WATER QUALITY AND PROCESSES AFFECTING DISSOLVED OXYGEN CONCENTRATIONS IN THE BLACKWATER RIVER, CANAAN VALLEY, WEST VIRGINIA By Marcus C. Waldron and Jeffrey B. Wiley U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 95-4142 Prepared in cooperation with the WEST VIRGINIA DIVISION OF ENVIRONMENTAL PROTECTION, WEST VIRGINIA DIVISION OF TOURISM AND PARKS, and the CANAAN VALLEY TASK FORCE Charleston, West Virginia # U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Gordon P. Eaton, Director For additional information write to: District Chief U.S. Geological Survey 11 Dunbar Street Charleston, WV 25301 Copies of this report can be purchased from: U.S. Geological Survey Branch of Information Services Box 25286 Denver, CO 80225 ### **CONTENTS** | Abstract | 1 | |--|----| | Introduction | 2 | | Purpose and scope | 4 | | Description of study area | | | Acknowledgments | 5 | | Water quality | 5 | | Description of monitoring network | 5 | | Methods of data collection. | 10 | | Field methods | 10 | | Laboratory analyses | 11 | | Quality-assurance procedures | | | Selected physical and chemical characteristics | | | Specific conductance, hardness, alkalinity, and dissolved solids | | | Nitrogen and phosphorus | | | pH and dissolved oxygen | | | Fecal bacteria | | | Dissolved iron and manganese | | | Pesticides | | | Processes affecting dissolved oxygen concentrations | | | Water-quality model development | | | Model description | | | Methods of calibration and verification | | | Field methods, laboratory analyses, and quality-assurance procedures | | | Hydraulics and discharge | | | Transport of conservative constituents | | | Stream temperature | 31 | | Nitrogenous biochemical oxygen demand | | | Dissolved oxygen and carbonaceous biochemical oxygen demand | 33 | | Sensitivity analysis | | | Model limitations. | 40 | | Simulation of dissolved oxygen in the upper Blackwater River for the 7-day, | | | 10-year low flow | 41 | | Summary and conclusions | | | References cited | 45 | | Appendixes | 57 | | A: Computer-model output listing the input calibration data set, August 1992 | | | B: Computer-model output listing the input verification data set, July 1992 | | | C: Computer-model output listing the input verification data set, July-August 1991 | | | D: Computer-model output listing the simulation data set for the 7-day, 10-year low flow | | #### **FIGURES** | 1-3. | Maps showing: | | |--------|---|----| | | 1. Location of Canaan Valley, Tucker County, West Virginia | 2 | | | 2. Location of Canaan Valley study area | 3 | | | 3. Locations of Canaan Valley streamflow and water-quality-monitoring sites | 7 | | 4-8. | Graphs showing data collected from March 1990 to August 1992 at the Blackwater River | | | | water-quality-monitoring sites for: | | | | 4. Discharge, specific conductance, and alkalinity | 15 | | | 5. Discharge, dissolved nitrite-plus-nitrate nitrogen, and total ammonia-plus- | | | | organic nitrogen | 17 | | | 6. Discharge, dissolved oxygen, and percent saturation | 18 | | | 7. Fecal coliform and fecal streptococcus bacteria, water temperature, and discharge | 20 | | | 8. Discharge, dissolved iron, and dissolved manganese | 22 | | 9-10. | Diagrams showing: | | | | 9. Water-quality constituents and processes evaluated by the model | 23 | | | 10. Model subreaches and river mile locations of tributary streams, sampling locations, | | | | water-withdrawal site, and point sources of water discharges | 25 | | 11. | . Map of Canaan Valley showing all wastewater-discharge sites and locations of | | | | monitoring sites used for water-quality model calibration and verification | 26 | | 12-18. | Graphs showing comparison between calibration (August 18-19, 1992) and verification | | | | (July 14-17, 1992, and July 30-August 1, 1991) data for: | | | | 12. Discharge | | | | 13. Specific conductance | | | | 14. Stream temperature | | | | 15. Total ammonia nitrogen | | | | 16. Total organic nitrogen | | | | 17. Dissolved oxygen | | | | 18. Carbonaceous biochemical oxygen demand | 38 | | 19-20. | Graphs showing changes in dissolved oxygen concentrations at three locations in the | | | | upper Blackwater River for the: | | | | 19. Verification period July 13-17, 1992 | | | 1.0 | 20. Calibration period August 17-21, 1992 | 41 | | 21. | Graph showing water-quality model simulations of discharge, dissolved oxygen | | | | concentration, and biochemical oxygen demand at the 7-day, 10-year low flows | | | | in the upper Blackwater River | 42 | #### **TABLES** | 1. | . Sampling dates and times for Canaan Valley stream-data-collection sites | 8 | |-----|--|---------------| | 2. | . Pesticides and other organic contaminants studied at Canaan Valley | | | | stream-data-collection sites, August 1991 | 12 | | 3. | . Summaries of water-quality data collected at eight Canaan Valley | | | | monitoring sites, March 1990 to August 1992 | end of report | | 4. | . Coefficients and exponents used to simulate hydraulic geometry of the | | | | Blackwater River, Canaan Valley, West Virginia | 29 | | 5. | . Simulated hydraulic characteristics for the upper Blackwater River in Canaan Valley, | | | | West Virginia, with boundary conditions and inflows based on August 1992, July 1992, and | | | | July-August 1991 survey data | 30 | | 6. | . Geographic and local meteorological data used to simulate streamwater temperature of the | | | | upper Blackwater River, Canaan Valley, West Virginia | 32 | | 7. | . Coefficients and rate constants used to simulate nitrogen transformations in the upper | | | | Blackwater River, Canaan Valley, West Virginia | 34 | | 8. | . Measured 5-day carbonaceous biochemical oxygen demand and calculated decay | | | | coefficients and ultimate biochemical oxygen demand, for 10 Canaan Valley | | | | sampling sites, August 21, 1992 | 36 | | 9. | . Coefficients and rate constants used to simulate carbonaceous biochemical oxygen demand | | | | and dissolved oxygen concentrations in the upper Blackwater River, | | | | Canaan Valley, West Virginia | 36 | | 10. |). Calculated ranges of reaeration rate coefficients for the upper Blackwater River | | | | water-quality model with August 1992, July 1992, and July-August 1991 | | | | boundary conditions | 37 | | 11. | . Sensitivity analyses showing changes in dissolved oxygen concentrations in response | | | | to 5, 15, and 25 percent increases in model constants and coefficients for the | | | | calibration data set, August 1992 | 39 | | 12. | 2. Simulated hydraulic characteristics for the upper Blackwater River, Canaan Valley, | | | | West Virginia, with inflows set to the 7-day, 10-year, low flows | 42 | #### **CONVERSION FACTORS AND ABBREVIATIONS** | Multiply | Ву | To obtain | |--|---------|--| | inch (in.) | 25.4 | millimeter (mm) | | foot (ft) | 0.3048 | meter (m) | | mile (mi) | 1.609 | kilometer (km) | | square mile (mi ²) | 2.590 | square kilometer (km ²) | | foot per second (ft/s) | 0.3048 | meter per second (m/s) | | foot per hour (ft/h) | 0.3048 | meter per hour (m/h) | | mile per hour (mi/h) | 1.609 | kilometer per hour (km/h) | | cubic foot per second (ft ³ /s) | 0.02832 | cubic meter per second (m ³ /s) | | million gallons per day (Mgal/d) | 0.04381 | cubic meter per second (m ³ /s) | | | | | Temperature is given in degrees Fahrenheit (°F), which can be converted to degrees Celsius (°C) by use of the following equation: $$C = 5/9 (F^{\circ} - 32)$$ Abbreviated water-quality units used in this report: Chemical concentration is given in grams per liter (g/L), milligrams per liter (mg/L), or micrograms per liter (µg/L). Milligrams per liter is a unit expressing the concentration of chemical constituents in solution as weight (milligrams) of solute per unit volume (liter) of water. One thousand milligrams per liter is equivalent to one gram per liter. One thousand micrograms per liter is equivalent to one milligram per liter. For concentrations less than 7,000 mg/L, the numerical value is the same as for concentrations in parts per million. Specific conductance of water is expressed in microsiemens per centimeter at 25 degrees Celsius (µS/cm). This unit is equivalent to micromhos per centimeter at 25 degrees Celsius (µmho/cm), formerly used by the U.S. Geological Survey. ## Water Quality and Processes Affecting Dissolved Oxygen Concentrations in the Blackwater River, Canaan Valley, West Virginia By Marcus C. Waldron and Jeffrey B. Wiley #### **ABSTRACT** This study assesses the quality of the Blackwater River in Canaan Valley, W. Va., and identifies environmental processes that could affect dissolved oxygen (DO) concentrations in the river during periods of low flow. Canaan Valley is an elongated, oval-shaped valley located in the Allegheny Mountains of northern West Virginia. It is the highest valley of its size east of the Rocky Mountains, with an average elevation of 3,200 feet above sea level. The Canaan Valley area has experienced significant increases in tourism, population growth, and real estate development in the past two decades. Water from streams in Canaan Valley is a dilute calcium magnesium bicarbonate type. Stream water typically was soft and low in alkalinity and dissolved solids. Maximum values for specific conductance, hardness, alkalinity, and dissolved solids occurred during low-flow periods when streamflow was at or near base flow. Nitrogen and phosphorus were present at very low concentrations. Concentrations of nitrate-nitrogen, nitrite-nitrogen, and un-ionized ammonia-nitrogen were always below State water-quality limits. Concentrations of dissolved nitrite-nitrogen plus
nitrate-nitrogen and dissolved ortho-phosphorus were highest during periods of high streamflow. Particulate forms of nitrogen were more abundant during summer low-flow periods and probably represent organic production within the streams. Dissolved oxygen concentrations usually were below the saturation concentrations and sometimes below State limits near the headwaters, and usually were at or above saturation at other mainstem locations. At discharges near those of the 7-day, 10-year low flow, the headwaters can have supersaturated DO concentrations. Fecal coliform bacteria counts periodically exceeded the State count of 200 colonies per 100 mL. Maximum concentrations during the warmest months of the year often were in the thousands of colonies per 100 milliliters. Concentrations of dissolved iron and manganese were high, and contamination from pesticide applications was not evident in Canaan Valley streams. Dissolved oxygen concentrations are most sensitive to processes affecting the rate of reaeration. The rate of reaeration is affected by processes that determine dissolved oxygen solubility (the interactions among atmospheric pressure, water temperature, humidity, and cloud cover) and processes that determine stream turbulence (the interactions among stream depth, width, velocity, and roughness). Additional processes play significant roles in determining DO concentrations in the headwaters and beaver pools. In the headwaters, photosynthetic DO production by benthic algae can result in supersaturated DO concentrations. In beaver pools, DO consumption from sediment oxygen demand (SOD) and carbonaceous biochemical oxygen demand (CBOD) can result in dissolved oxygen deficits. #### INTRODUCTION Canaan Valley is an elongated, oval-shaped valley located in the Allegheny Mountains of northern West Virginia. It is the highest valley of its size east of the Rocky Mountains with an average elevation of 3,200 ft above sea level. The valley is flanked by Canaan, Cabin, and Brown Mountains and is drained by the Blackwater River, a tributary of the Cheat River, northwestwardly through a narrow water gap (figs. 1 and 2). The climate is cool and humid because of the valley's altitude and position on the windward slope of the Allegheny Mountains. The northern-forest character and extensive wetlands support many that are unusual or rare in West Virginia and Eastern United States. The natural beauty, diverse ecology, and many recreational opportunities in Canaan Valley are enjoyed by seasonal and permanent residents and by more than 1.5 million visitors annually (Canaan Valley Task Force, 1992). Canaan Valley has experienced rapid development in the past two decades. Much of the expansion is associated with recreational and tourism industries, particularly skiing, golfing, and associated real estate developments. There is no centralized wastewater-treatment facility in the valley. Domestic wastes are treated individually in septic systems or small "package" plants that discharge treated wastewater into the Blackwater Figure 1. Location of Canaan Valley, Tucker County, West Virginia. Figure 2. Location of Canaan Valley study area. River or one of its tributaries. The State Division of Environmental Protection has restricted further development by limiting issuance of wastewater discharge permits based on estimates of the waste-assimilation capacity of the Blackwater River. Effective management of water resources in Canaan Valley requires a more detailed understanding of the ecological processes and interactions that determine the waste-assimilation capacities of the area streams. In 1990, the U.S. Geological Survey (USGS), in cooperation with the West Virginia Division of Environmental Protection, the West Virginia Division of Tourism and Parks, and the Canaan Valley Task Force, began a comprehensive study of the surface-water and ground-water resources in Canaan Valley. This study was designed to provide basic hydrologic and ecological data that could aid in land-use planning and management. This report presents the surface-water findings; ground-water findings are presented in a separate report. #### **Purpose and Scope** This report discusses an assessment of the water quality of the Blackwater River and its major tributaries in Canaan Valley, W. Va., and identifies environmental processes that can affect dissolved oxygen (DO) concentrations in the river during periods of low flow. Data collected during a 30month period at eight Canaan Valley monitoring sites were used to characterize existing flow and water-quality conditions in the valley. Each site was sampled manually at intervals of 1 to 2 months for 29 water-quality properties and constituents. Statistical analysis of the seasonal and flowrelated changes in selected water-quality characteristics is discussed in this report, which also includes a discussion of possible cause-and-effect relations among water-quality characteristics and stream ecological processes. Ecological processes thought to affect DO concentrations in the Blackwater River during periods of low flow are investigated. Synoptic streamflow and water-quality data were collected during low-flow periods of 2 to 4 days in mid-summer, at 35 sites on the mainstem and major tributaries of the Blackwater River. Synoptic-survey data were used to calibrate and verify a steady-state, one-dimensional water-quality model that represented the physical, chemical, and biological processes affecting dissolved oxygen (DO) concentrations in the river. The calibrated model was used to investigate low-flow conditions by simulating the river at the 7-day, 10-year low flow (7Q10). #### **Description of Study Area** The study area is the Blackwater River basin within Canaan Valley in northeastern Tucker County, West Virginia (fig. 1). Canaan Valley is the largest intermontane valley east of the Mississippi River. The valley floor is oval in shape, about 14 mi long by 5 mi wide, and has an average elevation of 3,200 ft. Canaan Valley was formed by erosion of the Blackwater Anticline, one of a group of highamplitude foldings of sedimentary rock that characterize this section of the Appalachian Plateaus Physiographic Province (Reger and others, 1923). The anticline originally was capped by resistant sandstones of the Pottsville and Allegheny Groups, with Mauch Chunk shales and Greenbrier limestone forming the next layer, and sandstones of the Pocono Group forming the base. Once the Pottsville cap was breached, the softer limestone layers were rapidly eroded and the resultant material distributed on the valley floor. The result is a bowlshaped valley, with concentric rings of sandstone, shale, and limestone, surrounding a central ridge of Pocono sandstone. A sandstone ridge separates two branches of the Blackwater River in the southern half of the valley (fig. 2). Canaan Valley has a cool, wet climate, with cold winters and cool summers. Fortney (1975) characterized the valley's climate as similar to that of northern New York and parts of Vermont, New Hampshire, and Maine. The frost-free season averages 92 days from May 31 through September 1; below-freezing temperatures can occur during any month of the year. Summer temperatures are moderate with daily maximum averages of 75 to 78°F; winters are cold with temperatures as low as -26°F. The valley's location at the edge of the windward slope of the Allegheny Mountains places it in a position where weather fronts approaching from the northwest and moisture-laden air from the Gulf of Mexico converge and release large amounts of rain. Annual precipitation is about 53 in. Rainfall is distributed evenly throughout the year, about 4 to 5 in. each month, but June is consistently the wettest month, averaging about 5 in. Types of land cover in Canaan Valley have changed considerably over time. The valley was logged and burned in the late 1800's and early 1900's and now supports extensive palustrineemergent wetlands that result from the abundant precipitation and a layer of poorly drained soil derived from erosion of the Blackwater Anticline. The wetland complex includes wet meadows dominated by sedges and grasses, dense thickets of alder and spiraea, and extensive peat bogs (Fortney, 1975). The study area is limited to the Blackwater mainstem and tributaries with drainages restricted to Canaan Valley. The Blackwater River and its major Canaan Valley tributaries, North Branch and the Little Blackwater River, are low-gradient streams. Other tributaries, such as Yoakum Run and Freeland Run, originate on mountain sides and fall rapidly to the valley floor before joining the Blackwater mainstem. Beavers have constructed dams on many Canaan Valley streams, flooding stream margins and forming deep pools and wet meadow-marshes. In other areas, particularly in the northern end of the valley, peat bogs have developed where a shallow confining layer of weathered limestone restricts drainage. Stream channels in these areas have cut down beneath the level of the bog, and at low flow there is little surface contact between the wetlands and the streams. The combined drainage area of the Little Blackwater River and Glade Run is 15.47 mi². Glade Run originates in the southern end of the valley and joins the Little Blackwater 0.8 mi upstream from its confluence with the Blackwater River. The Little Blackwater drains a large part of the northern end of the valley, including many acres of undeveloped wetlands. The study area ended on the mainstem 2.8 mi upstream from Davis, W. Va., and did not include Beaver Creek or Yellow Creek, tributaries that drain areas outside the valley (fig. 2). #### **Acknowledgments** The authors wish to thank Dr. Ronald Fortney, of the West Virginia Division of Tourism and Parks and Salem-Teikyo University, for advice on sampling and analysis of Canaan Valley ecosystems, and Steven Bolar, Superintendent of Canaan Valley State Park, for providing access to research sites and
laboratory facilities. We also thank Karen Bonner, President of the Tucker County Planning Commission, and William Brannan, of the West Virginia Division of Environmental Protection, for their assistance in promoting and facilitating the study. We are grateful to the many Canaan Valley residents and business owners who generously granted us access to monitoring sites and private wastewater-treatment plants, and to John Kimbleton, who provided analyses of biochemical oxygen demand. The study benefited greatly from the contributions of Janet Fletcher, Lisa Gatens, Jane Hunnicutt, Terence Messinger, Edward Moore, Barton Paxton, Nancy Powers, Robin Waldron, and Naiming Wong, who participated through the USGS Volunteers for Science Program. #### WATER QUALITY A summary of the water-quality data collected during the study is presented including descriptions of the monitoring network, methods of data collection, and selected physical and chemical characteristics. Complete listings of data collected during each year of the study can be found in the West Virginia Water-Data Reports for water years 1990, 1991, and 1992 (Ward and others, 1991, 1992, and 1993). A water year is October of the previous year through September of the identified year. #### **Description of Monitoring Network** A water-quality monitoring network was established in Canaan Valley in March 1990, when monitoring sites on Mill Run and the Blackwater River in Canaan Valley State Park were established. Two more mainstem sites, Blackwater River on Timberline Road and Blackwater River at Cortland, W. Va., and one tributary site, North Branch at Cortland, W. Va., were added in April 1990. The final two monitoring sites were established on Club Run and Yoakum Run in May 1990. All eight sites were sampled in May, June, July, August, and September 1990. In 1991, all sites except Club Run were sampled six times, at intervals of about 2 months, beginning in January and continuing through November. Club Run was sampled in March, May, and November 1991. Sampling was conducted in January, April, May, July, and August 1992, at all sites except Club Run, Mill Run, and the Blackwater River at Cortland. The latter three sites were sampled either three or four times in 1992. Brief descriptions of each network monitoring site follow. Locations of the monitoring sites are shown in figure 3 and sampling dates and times are listed in table 1. Club Run near headwaters (390059079283401)--The farthest upstream of the eight monitoring sites was located in Canaan Valley State Park, near the headwaters of Club Run. The site was chosen to represent conditions of a first-order tributary of the Blackwater River, upstream from State Park treatment facilities. Club Run at this point is narrow (usually less than 2 ft wide) and has a low gradient. The stream runs along the edge of the Greenbrier limestone area of the park and is underlain by shale and sandstone of the Mauch Chunk Group. A small impoundment is upstream from the monitoring site and a wastewater treatment plant discharges about 0.1 mi downstream from the site. Surrounding vegetation is mostly hardwood forest interspersed with small lowland marshes. Most of the watershed was used for farming, but now is part of Canaan Valley State Park. Club Run joins the Blackwater River about 2.6 mi downstream from the monitoring site. Total drainage area of Club Run is about 1.6 mi². Mill Run at Canaan Valley State Park, W. Va. (390136079273301)—The monitoring site on Mill Run was located near the center of Canaan Valley State Park, at the southern boundary of an 18-hole golf course. The site was selected because of the range of recreational activities in its watershed, which includes golfing, camping, skiing, hiking, and other park activities. Just downstream from the site, the stream passes through a culvert under the main park road, and then meanders for about 1.6 mi through wet meadow-marsh and shrub-type vegetation before joining the Blackwater River. The site is underlain by Greenbrier limestone. Two wastewater discharges and the park ski area are upstream from the site. Beaver dams caused adjacent lowlands upstream and downstream from the site to be flooded; the park also supports large populations of white-tailed deer and Canada geese. Total drainage area of Mill Run is about 4.1 mi². Blackwater River at Canaan Valley State Park, W. Va. (03065050)--The first monitoring site on the Blackwater mainstem was located in Canaan Valley State Park, about 0.8 mi upstream from the State Route 32 bridge. The site is downstream from wastewater discharges on Mill Run and Club Run, and from a small reservoir used for drinking water and golf-course irrigation in the park. Drainage area at the site is 9.48 mi². Although the headwaters of the river are on the slopes of Canaan Mountain and are underlain by sandstone and shale, most of the mainstem in Canaan Valley State Park is within the band of Greenbrier limestone that encircles the valley floor. The streambed is predominantly sand and silt, and usually maintains extensive beds of filamentous green algae (Spirogyra), eelgrass (Vallisneria americana), and pondweed (Potamogeton) in summer. Bank vegetation consists primarily of dense alder and spirea thickets. The sampling point was 30.9 mi upstream from the mouth of the river. River stage was recorded continuously at the site from January through August 1992. Blackwater River on Timberline Road (390211079253601)--This site is located where Timberline Road crosses the Blackwater River, about 2.1 mi downstream from the Route 32 crossing (mainstem river mile 28.0). The site is underlain by limestone and is surrounded by alder thickets and old-field vegetation. Samples were collected on the upstream side of Timberline Road. The streambed is mostly sand, with beds of eelgrass and pondweed. There are two wastewater discharges in the watershed between the Timberline Road site and the next upstream site in Canaan Valley State Park. The site includes the drainage from Freeland Run and was chosen to represent conditions in the southern and most heavily developed part of the valley. Drainage area at the site is about 13.5 mi². Figure 3. Locations of Canaan Valley streamflow and water-quality-monitoring sites. Table 1. Sampling dates and times for Canaan Valley stream-data-collection sites | Date | Time | Date | Time | Date | Time | |-------------------------------|----------------------|----------------------------------|---------------|---|--------------| | | Clu | ıb Run Near Headwaters - | 3900590792 | <u>83401</u> | | | May 14, 1990 | 1800 | March 6, 1991 | 0800 | May 29, 1992 | 0819 | | June 25, 1990 | 1730 | May 13, 1991 | 1845 | July 14, 1992 | 1315 | | July 18, 1990 | 1615 | November 20, 1991 | 1540 | August 19, 1992 | 1100 | | August 24, 1990 | 0845 | | | | | | September 25, 1990 | 1630 | | | | | | | Mill Run at | Canaan Valley State Park, | W.Va 390 | 136079273301 | | | March 1, 1990 | 0900 | January 8, 1991 | 1300 | January 29, 1992 | 1715 | | April 4, 1990 | 1330 | March 6, 1991 | 1000 | May 29, 1992 | 1158 | | May 14, 1990 | 1615 | May 13, 1991 | 1700 | July 14, 1992 | 1415 | | June 25, 1990 | 1600 | July 30, 1991 | 1115 | August 18, 1992 | 1100 | | July 18, 1990 | 1300 | August 21, 1991 | 0815 | | | | August 23, 1990 | 1715 | November 21, 1991 | 0830 | | | | September 25, 1990 | 1430 | | | | | | | Blackwater | River in Canaan Valley St | ate Park, W.V | Va 03065050 | | | March 1, 1990 | 1130 | January 8, 1991 | 1445 | January 29, 1992 | 1515 | | April 6, 1990 | 0845 | March 6, 1991 | 1145 | April 1, 1992 | 1300 | | May 16, 1990 | 0915 | May 15, 1991 | 0830 | May 29, 1992 | 1027 | | June 27, 1990 | 0845 | July 30, 1991 | 1400 | July 14, 1992 | 1510 | | July 18, 1990 | 1445 | August 21, 1991 | 1030 | August 18, 1992 | 1600 | | August 24, 1990 | 1045 | November 21, 1991 | 1000 | | | | September 26, 1990 | 0830 | | | | | | | Blackwa | ter River on Timberline Ro | oad - 390211 | 079253601 | | | | | | | | | | April 5, 1990 | 1730 | January 9, 1991 | 1440 | January 30, 1992 | 0843 | | April 5, 1990
May 15, 1990 | | January 9, 1991
March 5, 1991 | 1440
1545 | | 0845
1100 | | | 1730 | | | January 30, 1992
April 1, 1992
May 28, 1992 | | | May 15, 1990 | 1730
1830 | March 5, 1991 | 1545 | April 1, 1992 | 1100
1624 | | May 15, 1990
June 26, 1990 | 1730
1830
1645 | March 5, 1991
May 14, 1991 | 1545
0800 | April 1, 1992
May 28, 1992 | 1100 | Table 1. Sampling dates and times for Canaan Valley stream-data-collection sites--Continued | Date | Time | Date | Time | Date | Time | |--|----------------------|---|--------------|--------------------------------|--------------| | | 2 | Yoakum Run at Mouth - 39 | 0346079244 | 801 | | | May 15, 1990 | 1615 | January 9, 1991 | 1330 | January 30, 1992 | 1300 | | June 26, 1990 | 1445 | March 5, 1991 | 1315 | April 1, 1992 | 1700 | | July 19, 1990 | 1315 | May 14, 1991 | 1200 | May 28, 1992 | 1314 | | August 23, 1990 | 1030 | August 1, 1991 | 1245 | July 14, 1992 | 1500 | | September 25, 1990 | 1030 | August 20, 1991 | 1400 | August 19, 1992 | 1430 | | | | November 30, 1991 | 1130 | - W. E. W. C. C. | | | | Bla | ackwater River at Cortland | W.Va 030 | 65200 | | | April 5, 1990 | 1530 | January 9, 1991 | 1230 | January 30, 1992 | 1100 | | May 15, 1990 | 1500 | March 5, 1991 | 1115 | April 1, 1992 | 1515 | | June 26, 1990 | 1345 | May 14, 1991 | 1045 | May 28, 1992 | 1510 | | July 19, 1990 | 1200 | August 20, 1991 | 1200 | | | | August 23, 1990 | 0900 | November 20, 1991 | 1010 | | | | September 25, 1990 | 0900 | | | | | | | North | Branch at Cortland, W.Va | 39040007 | 9253301 | | | April 5, 1990 | 1215 | January 9, 1991 | 0830 | January 29, 1992 | 0815 | | May 15, 1990 | 1200 | March 5, 1991 | 0830 | April 1, 1992 | 0825 | | June 26, 1990
| 1115 | May 15, 1991 | 1130 | May 28, 1992 | 1120 | | July 18, 1990 | 1745 | July 31, 1991 | 0948 | July 15, 1992 | 1030 | | August 23, 1990 | 1500 | August 20, 1991 | 0830 | August 18, 1992 | 1015 | | September 24, 1990 | 1700 | November 20, 1991 | 0815 | | | | | Bla | ackwater River near Davis, | W.Va 030 | 65400 | | | | | January 7, 1001 | 1615 | January 29, 1992 | 1145 | | March 1, 1990 | 1600 | January 1. 1991 | | | | | March 1, 1990
April 5, 1990 | 1600
0915 | January 7, 1991
March 4, 1991 | 1645 | March 31, 1992. | 1550 | | April 5, 1990 | 0915 | March 4, 1991 | 1645
1715 | March 31, 1992
May 28, 1992 | 1550
0745 | | April 5, 1990
May 15, 1990 | 0915
0930 | March 4, 1991
May 14, 1991 | 1715 | May 28, 1992 | 0745 | | April 5, 1990
May 15, 1990
June 26, 1990 | 0915
0930
0930 | March 4, 1991
May 14, 1991
August 1, 1991 | 1715
1358 | May 28, 1992
July 16, 1992 | 0745
1415 | | April 5, 1990
May 15, 1990 | 0915
0930 | March 4, 1991
May 14, 1991 | 1715 | May 28, 1992 | 0745 | Yoakum Run at mouth (390346079244801)--The headwaters of Yoakum Run are located on the slopes of Cabin Mountain near a large ski area and real-estate development. The stream has a steep gradient for the first 0.8 mi and then flattens as it passes first through the Mauch Chunk band, then through limestone, and finally joins the Blackwater River in the Pocono sandstone area. The drainage area of Yoakum Run at the mouth is 2.1 mi² and includes numerous beaver dams and pools with shrub-swamp communities. The monitoring site was about 300 ft upstream from the mouth. The streambed is sand and gravel; bank vegetation consists of hardwood trees and shrubs. A wastewater treatment facility discharges into a small stream that empties into Yoakum Run about 1.3 mi upstream from the monitoring site. Blackwater River at Cortland (03065200)—The Blackwater mainstem runs close to the Cortland area but is separated from it by a ridge of Pocono sandstone. Further downstream, the river flows westward and is joined by North Branch. The sampling point was at river mile 24.3, just downstream from the mouth of Yoakum Run. Drainage area at the sampling point is 18.5 mi². The streambed is primarily rock and gravel; surrounding vegetation consists of upland hardwood trees and shrubs. River stage was recorded continuously at the site from October 1991 through August 1992. North Branch at Cortland (390400079253301)--The North Branch of the Blackwater River is underlain by limestone and receives water from numerous springs and seeps. The monitoring site is surrounded by agricultural land and cattle frequently enter the water to drink upstream. Two developments discharge treated wastewater into the upper North Branch; other developments discharge into small streams that empty into North Branch. The headwaters of the stream is heavily developed, whereas downstream is primarily undeveloped with limited access provided only by jeep trails. Beaver dams impound the stream at several points in the headwaters, producing deep pools even during low-flow periods. The downstream reach of the stream is shallow, creating favorable conditions for algae growth. Sampling was conducted near the headwaters, about 4.5 mi upstream from the confluence with the Blackwater mainstem. Drainage area at the sampling point is 5.6 mi². The streambed is sand in the shallow reaches and silts in the beaver pools. There are two wastewater treatment plants discharging into North Branch and two others discharging into tributaries that flow into North Branch. The sampling site is representative of conditions in the headwaters where land use is primarily recreational and farming. Blackwater River near Davis, W. Va. (03065400)—The most downstream site in the monitoring network was at mile 14.0 on the Blackwater mainstem, about 2.8 mi upstream from Davis, W. Va. The streambed is rocky; surrounding vegetation is upland forest and shrubs. The Blackwater River at this point drains about 55.0 mi². River stage was monitored continuously at the site from November 1991 through August 1992. #### **Methods of Data Collection** Each monitoring site was sampled periodically for streamflow and 29 water-quality properties and constituents. Some properties were determined at the site, either in situ or immediately after collection of a water sample. Other constituents were determined from water samples that were collected, preserved, and shipped to the USGS National Water-Quality Laboratory (NWQL) in Arvada, Colo., for analysis. Water samples collected in August 1991 at seven of the eight monitoring sites were analyzed for several commonly-used pesticides and herbicides. Samples were preserved and shipped to the NWQL for analysis. #### **Field Methods** Discharge, specific conductance, pH, water temperature, air temperature, barometric pressure, DO concentration, concentrations of fecal-coliform and fecal-streptococcus bacteria, and alkalinity were measured at each water-quality monitoring site. Discharge was measured with current meters according to methods described by Rantz and others (1982). Continuous-discharge records were calculated at the three gaging stations by recording water levels and developing stage-discharge relationships to convert water levels to discharge. Dis- charges at the Timberline Road site usually were estimated by subtracting the Yoakum Run discharge from that of the Blackwater River at Cortland. Specific conductance was measured with a Labline Model MC-1 or a YSI Model 33 S-C-T meter; pH was measured with an Orion 250A pH meter, and water temperature was measured either with a mercury thermometer or a thermistor on water samples collected from the center of the streamflow. Dissolved oxygen concentration was determined at most sites by Winkler titration (American Public Health Association and others. 1989, p. 4-152). For some samples, a YSI Model 55 DO-temperature meter was used to measure DO concentration and water temperature. Methods for field measurements are described in Fishman and Friedman (1989). Fecal streptococcus and fecal coliform bacteria concentrations were determined by the membrane-filter method (coliforms: 0.65 um, M-FC media incubated at 44.5°C; streptococci: 0.45 µm, KF agar incubated at 35°C), in water collected in a sterile bottle from the center of the streamflow (Britton and Greeson, 1987). Water samples for laboratory analysis were grab samples, collected by dipping an acid-washed glass bottle or plastic bucket into the center of the streamflow. Whenever stream depths were greater than 1 ft, water samples were collected by the equal-transit-rate/equal-width increment method (U.S. Geological Survey Quality of Water Service Unit, 1990). Samples were prepared for analysis of dissolved constituents by filtering through a nitrocellulose membrane filter of 0.45 µm porosity. #### **Laboratory Analyses** Water samples were analyzed at the NWQL for concentrations of dissolved calcium, magnesium, sodium, and potassium; dissolved sulfate, chloride, and fluoride; dissolved solids (residue on evaporation at 180°C); total and dissolved nitritenitrogen plus nitrate-nitrogen, total and dissolved ammonia-nitrogen, total organic-nitrogen; total phosphorus and dissolved orthophosphorus; dissolved iron, dissolved manganese, and dissolved organic carbon. Note that hardness was calculated from the sums of the concentrations of calcium and magnesium, sampling for dissolved organic carbon was discontinued after the first year (1990), and analyses of dissolved iron and manganese did not begin until March 1991. Analytical methods are described in detail by Fishman and Friedman (1989) and by Fishman (1993). Once during August 1991, additional water samples were collected at seven of the eight monitoring sites and transmitted to the NWQL for analvsis for 24 triazine herbicides and other nitrogencontaining compounds, 17 organochlorine compounds, 11 organophosphate insecticides, and 6 chlorophenoxy-acid herbicides. Common names of the organic contaminants are listed in table 2, together with the minimum reporting limits for the methods used. #### **Quality-Assurance Procedures** Assurance of reliable field data was accomplished by maintaining calibrated instruments, preparing records of calibration and other pertinent data, and conducting blind-sample surveys. Assurance of reliable laboratory data was accomplished by preparing blank samples and relying on established laboratory quality-assurance procedures. Field procedures .-- All field instruments were calibrated before use according to the manufacturers' recommended procedures, to standards prepared by the USGS Quality of Water Service Unit in Ocala, Fla. Thermistor and thermometer responses were compared with responses from a standard thermometer calibrated at the National Institute of Standards and Technology. Barometric pressure was measured with an analog barometer calibrated by adjustment to pressure measured by a mercury barometer maintained by the National Weather Service in Charleston, W. Va. Sterility of equipment and media used to determine concentrations of fecal bacteria was verified by filtering a volume of sterile dilution water and culturing the resulting filter at each site. There were no instances of bacterial contamination during the study period. Instrument calibration and other quality-assurance data were recorded on USGS surface water-quality field forms and stored permanently at the USGS West Virginia District Office. Field personnel involved in routine monitoring were required to participate in a blind-sample survey for water-quality-measurement procedures. Table 2. Pesticides and other organic contaminants studied at Canaan Valley stream-data-collection sites, August 1991 [μ /L = micrograms per liter; tot. = total; tot. rec. = total recoverable] | Analyte, common name s and Other Nitrogen-Containing Herbicides Terbacil, tot. rec. Bromacil, tot. rec.
Carboxin, tot. rec. Diphenamid, tot. rec. Hexazinone, tot. rec. Vernolate, tot. rec. Butachlor, tot. rec. Cycloate, tot. rec. Butylate, tot. rec. Propachlor, tot. rec. De-ethyl atrazine, tot. rec. | reporting level (μ/L) 0.20 .20 .20 .10 .20 .10 .20 .10 .20 .10 .20 .10 | |--|--| | Terbacil, tot. rec. Bromacil, tot. rec. Carboxin, tot. rec. Diphenamid, tot. rec. Hexazinone, tot. rec. Vernolate, tot. rec. Butachlor, tot. rec. Cycloate, tot. rec. Butylate, tot. rec. Propachlor, tot. rec. De-ethyl atrazine, tot. rec. | 0.20
.20
.20
.10
.20
.10
.20
.10 | | Terbacil, tot. rec. Bromacil, tot. rec. Carboxin, tot. rec. Diphenamid, tot. rec. Hexazinone, tot. rec. Vernolate, tot. rec. Butachlor, tot. rec. Cycloate, tot. rec. Butylate, tot. rec. Propachlor, tot. rec. De-ethyl atrazine, tot. rec. | 0.20
.20
.20
.10
.20
.10
.20
.10 | | Terbacil, tot. rec. Bromacil, tot. rec. Carboxin, tot. rec. Diphenamid, tot. rec. Hexazinone, tot. rec. Vernolate, tot. rec. Butachlor, tot. rec. Cycloate, tot. rec. Butylate, tot. rec. Propachlor, tot. rec. De-ethyl atrazine, tot. rec. | .20
.20
.10
.20
.10
.20
.10 | | Terbacil, tot. rec. Bromacil, tot. rec. Carboxin, tot. rec. Diphenamid, tot. rec. Hexazinone, tot. rec. Vernolate, tot. rec. Butachlor, tot. rec. Cycloate, tot. rec. Butylate, tot. rec. Propachlor, tot. rec. De-ethyl atrazine, tot. rec. | .20
.20
.10
.20
.10
.20
.10 | | Bromacil, tot. rec. Carboxin, tot. rec. Diphenamid, tot. rec. Hexazinone, tot. rec. Vernolate, tot. rec. Butachlor, tot. rec. Cycloate, tot. rec. Butylate, tot. rec. Propachlor, tot. rec. De-ethyl atrazine, tot. rec. | .20
.20
.10
.20
.10
.20
.10 | | Carboxin, tot. rec. Diphenamid, tot. rec. Hexazinone, tot. rec. Vernolate, tot. rec. Butachlor, tot. rec. Cycloate, tot. rec. Butylate, tot. rec. Propachlor, tot. rec. De-ethyl atrazine, tot. rec. | .20
.10
.20
.10
.20
.10
.10 | | Diphenamid, tot. rec. Hexazinone, tot. rec. Vernolate, tot. rec. Butachlor, tot. rec. Cycloate, tot. rec. Butylate, tot. rec. Propachlor, tot. rec. De-ethyl atrazine, tot. rec. | .10
.20
.10
.20
.10
.10 | | Hexazinone, tot. rec. Vernolate, tot. rec. Butachlor, tot. rec. Cycloate, tot. rec. Butylate, tot. rec. Propachlor, tot. rec. De-ethyl atrazine, tot. rec. | .20
.10
.20
.10
.10 | | Vernolate, tot. rec. Butachlor, tot. rec. Cycloate, tot. rec. Butylate, tot. rec. Propachlor, tot. rec. De-ethyl atrazine, tot. rec. | .10
.20
.10
.10 | | Butachlor, tot. rec. Cycloate, tot. rec. Butylate, tot. rec. Propachlor, tot. rec. De-ethyl atrazine, tot. rec. | .20
.10
.10 | | Cycloate, tot. rec. Butylate, tot. rec. Propachlor, tot. rec. De-ethyl atrazine, tot. rec | .10
.10
.10 | | Butylate, tot. rec.
Propachlor, tot. rec.
De-ethyl atrazine, tot. rec | .10
.10 | | Propachlor, tot. rec. De-ethyl atrazine, tot. rec | .10 | | De-ethyl atrazine, tot. rec | | | | 00 | | D. :1 | 20 | | De-isopropyl atrazine, to | t. rec20 | | e Compounds and Organophosphorus Insecticides | | | Mirex, tot. | .01 | | Endosulfan, tot. | .001 | | Aldrin, tot. | .001 | | Diazanon, tot. | .001 | | Ethion, tot. | .01 | | Malathion, tot. | .01 | | Methylparathion, tot. | .01 | | Parathion, tot. | .01 | | Trithion, tot. | .01 | | | .01 | | | .01 | | | .01 | | Disyston, tot. | .01 | | Phorate, tot. | .01 | | Chlorophenoxy Acid Herbicides | | | 2,4-DP, tot. | .01 | | | .01 | | | .01 | | | Trithion, tot. Fonofos, tot. rec. DEF, tot. Chlorpyrifos, tot. rec. Disyston, tot. Phorate, tot. | Laboratory procedures.-- Quality-assurance of analytical-sample collection and preparation procedures consisted of processing several field blanks containing deionized water. The deionized water was produced by the USGS West Virginia District Office in Charleston and was also used for final rinsing during all cleaning procedures. Twelve sets of blanks were analyzed during the study--nine in 1991 and three in 1992. Blanks were tested for all inorganic constituents; blanks were not analyzed for pesticides, organic contaminants, or dissolved organic carbon. All blanks were contaminated with small amounts of dissolved calcium. The median dissolved-calcium concentration of the blank (0.06 mg/L) was less than 2 percent of the minimum sample concentration and less than 0.05 percent of the median sample concentration. Dissolved ammonia-nitrogen contaminated 80 percent of the blanks. In this case, the median blank concentration (0.02 mg/L) was equal to the median sample concentration. Therefore, dissolved ammonia-nitrogen concentrations in this report should not be considered reliable. Total ammonia-nitrogen analyses were not contaminated, indicating that the dissolved ammonia-nitrogen contamination could have come from improperly rinsed cellulose-nitrate filters that were used to prepare the sample for analysis of dissolved constituents. Dissolved chloride contaminated 70 percent of the blanks. The median concentration of the blank (0.3 mg/L) exceeded the minimum sample concentration and was about 10 percent of the median sample concentration. Fewer than 30 percent of the blanks were contaminated with dissolved fluoride at a concentration (0.1 mg/L) equal to the median sample concentration and also equal to the minimum reporting level for that constituent. Other blanks contained small amounts of dissolved magnesium, sulfate, iron, and manganese. Each of these constituents was present in fewer than 30 percent of the blanks, with a concentration lower than 8 percent of the minimum sample concentration. The source of the contamination could have been the deionized blank water. Quality-assurance procedures conducted by the analytical laboratory are described by Pritt and Raese (1992). In some sample analyses, the concentrations of one or more dissolved constituents exceeded the total concentrations of the same con- stituents. This difference was generally much lower than 10 percent and is not unusual, considering the low concentrations of these constituents. #### **Selected Physical and Chemical** Characteristics Water-quality data collected from March 1990 through August 1992 are summarized in table 3 (at end of report) for eight sites in the waterquality monitoring network. Summary statistics, including median, maximum, and minimum values, for all samples at each of the monitoring sites are discussed below. Additionally, relations among selected constituents and seasonal changes in streamflow are examined in separate report sections. Where appropriate, measured concentrations and values are compared to State water-quality limits for rivers and streams. Values obtained for most water-quality properties and constituents determined for Canaan Valley streams were within State water-quality limits. Highest median values and highest maximum values for specific conductance, hardness, and concentrations of dissolved calcium, magnesium, sodium, potassium, alkalinity, sulfate, chloride, and dissolved solids were recorded for the Mill Run and North Branch monitoring sites (table 3). Lowest median values and lowest minimum values for the same characteristics were recorded for Club Run and Yoakum Run. Ionic concentrations at the four mainstem monitoring sites usually were intermediate between those of the two groups of tributaries. These statistics indicate that water quality in Canaan Valley streams is influenced by the underlying geology and by land use in the drainage area. Stream chemistry in the valley is strongly affected by ground-water chemistry, especially during periods of low flow when ground water contributes most of the streamflow. The effect of ground water on the chemistry of Canaan Valley surface water is demonstrated by differences in the concentrations of major ions and other chemical properties at the eight monitoring sites. Weathering of limestone generally results in higher concentrations of ionic constituents than does weathering of sandstone and shale. Mill Run and North Branch receive most of their ground water inflows from the Greenbrier limestone. The other two tributaries, Club Run and Yoakum Run, are fed mainly by ground water from the Mauch Chunk and Pocono Groups and concentrations of most ionic constituents were lower. Ionic concentrations at the four mainstem monitoring sites indicate the combination of tributary flows and local groundwater inflows. Of the major ionic constituents measured, only chloride concentration is regulated by State water-quality limits. The highest dissolved chloride concentration determined in this study (15 mg/L in Mill Run) was well below the State water-quality limit of 250 mg/L (West Virginia Water Resources Board, 1991). ## Specific Conductance, Hardness, Alkalinity, and Dissolved Solids Specific conductance, hardness, alkalinity, and the concentration of dissolved solids are properties that are related to the concentrations and types of dominant ions in a water sample (Hem, 1985). Conductance is the ability of water to conduct an electrical current. Its value increases as the total ionic concentration increases. Hardness is calculated from the concentrations of dissolved calcium and magnesium ions. Alkalinity is a measure of the acid-neutralizing capacity of a water sample and is mainly dependent on the quantities of carbonate and bicarbonate ions in Canaan Valley streams. Both hardness and alkalinity are expressed in terms of equivalent concentrations of calcium carbonate (CaCO₃). In Canaan Valley streams, these properties are directly related to the
geochemistry of ground-water inflows. Median values for specific conductance ranged from 57 μ S/cm in Yoakum Run to 121 μ S/cm at the North Branch site (table 3). The median specific conductance of the mainstem sites increased downstream from Canaan Valley State Park to Timberline Road and then decreased further downstream. The decrease probably was due to the addition of tributary water with lower specific conductance, but could also result from inflows of ground water with lower specific conductance. Specific conductance was inversely corductance. related to streamflow at all monitoring sites. The relation was similar for the four mainstem sampling locations. Based on the classification given by Durfor and Becker (1964, p. 27), water in Canaan Valley streams is soft to moderately hard. Median values for hardness measured during the study period ranged from 20 mg/L in Club Run to 56 mg/L in Mill Run (table 3). Maximum values as high as 94 mg/L and 100 mg/L were determined for Mill Run and North Branch, respectively, which had the highest percentage of limestone underlying their drainage basins. The highest values were measured during low-flow periods in late summer 1991. The State of West Virginia does not set a limit for hardness of surface water. State limits for cadmium, copper, lead, nickel, silver, and zinc, however, are based on the hardness of the water. Allowable concentrations of these metals increase as hardness increases (West Virginia Water Resources Board, 1991), because the presence of calcium and magnesium ions reduces toxicity of the metals to aquatic organisms. Most alkalinity measurements in the streams were low (median value for all monitoring sites equaled 26 mg/L), but seem to reflect the effect of the underlying geology. Median alkalinities were highest in Mill Run and North Branch (39 and 34 mg/L, respectively). Maximum values also were highest for these sites (63 and 83 mg/L, respectively). The lowest median alkalinity measured was 9 mg/L in Club Run, which has a mixture of carbonate and noncarbonate rocks in its drainage basin. The generally low alkalinity of Canaan Valley surface water indicates that streams in the valley would not be resistant to chemical changes resulting from increases in acid deposition. Relations among specific conductance, alkalinity, and streamflow during the 30-month sampling period are shown for the four Blackwater mainstem monitoring sites in figure 4. Highest flows each year were during late winter and early spring (January through April). These periods usually had the lowest specific conductances and alkalinities. Hardness and concentrations of dissolved solids, though not shown in figure 4, followed similar patterns. Maximum specific conductances and Figure 4. Data collected from March 1990 to August 1992 at the Blackwater River water-quality-monitoring sites for discharge, specific conductance, and alkalinity. alkalinities occurred during periods when streamflow was at or near base flow, usually in late summer and early fall (July through November). At base flow, all water in streams is derived from ground water and surface-water chemistry is determined by ground-water chemistry. As flows increase, the contributions from diluted surface runoff and tributary inflows increase, and properties derived from ionic concentrations decrease. #### Nitrogen and Phosphorus Nitrogen and phosphorus are plant nutrients that can, in sufficient quantities, cause algal blooms and excessive growth of higher plants in streams. Ecologically significant forms of nitrogen include nitrate-nitrogen and ammonia-nitrogen present in runoff from fertilized fields and in wastewater discharges, nitrogen oxides produced by combustion and subsequently dissolved in precipitation, and organic nitrogen produced by microbial processes. Phosphorus is common in some types of rock and is present in forms that are available for plant uptake in municipal and industrial wastewater discharges. Nitrogen and phosphorus are important components of living tissue and enter into complex cycles that include metabolic transformations. The Blackwater River, upstream from Davis, W. Va., is subject to State water-quality limits of 10 mg/L for dissolved nitrate-nitrogen, 0.06 mg/L for dissolved nitrite-nitrogen, and 0.05 mg/L for the un-ionized form of dissolved ammonia-nitrogen (NH₃) (West Virginia Water Resources Board, 1991). The maximum measured concentration of dissolved nitrite-plus-nitrate nitrogen was 0.60 mg/L and that of un-ionized ammonia-nitrogen was 0.01 mg/L. Concentrations of un-ionized ammonia-nitrogen are calculated from total ammonia-nitrogen concentrations, taking the effects of temperature and pH on the equilibrium between the ionized and un-ionized forms into account. Concentrations of dissolved orthophosphorus were low (median for all monitoring sites equaled 0.01 mg/L) compared to regional values (0.1 mg/L for the Ohio River, Hem, 1985, p. 128). Volume-weighted mean concentrations of dissolved nitrate-nitrogen and dissolved ammonianitrogen samples of precipitation collected at Fernow Experimental Forest in Parsons, W. Va. (fig. 1), were 1.6 mg/L and 0.20 mg/L during 1991, respectively (Adams and others, 1993). For Canaan Valley water-quality monitoring sites, the median concentrations of dissolved nitrite-plusnitrate nitrogen and that of dissolved ammonianitrogen were 0.2 mg/L and 0.02 mg/L respectively from March 1990 through August 1992, although the latter value is uncertain because of possible contamination during sample preparation. These data indicate that precipitation was a major source of inorganic nitrogen in Canaan Valley streams during the study period. Precipitation that eventually falls on the Canaan Valley side of the Allegheny Mountains contains high concentrations of nitrogen and sulfur oxides, derived mainly from industrial sources in the Ohio River Valley (Miller, 1988, p. 329). Precipitation could be a significant source of nitrate in many Canaan Valley wetlands and streams. Much of the sulfate in streams, however, is probably derived from dissolution of pyrite by ground water. The median concentration of dissolved sulfate for all water-quality monitoring sites (6.2 mg/L) was more than twice that of the mean concentration for 1991 precipitation (2.8 mg/L, Adams and others, 1993). Seasonal changes in the dissolved nitritenitrogen plus nitrate-nitrogen and the total ammonia-nitrogen plus organic-nitrogen concentrations are compared to changes in streamflow for the four Blackwater River mainstem monitoring sites shown in figure 5. In all cases, the dissolved nitrogen was highest during periods of high streamflow, indicating that the main source of dissolved nitratenitrogen was surface runoff and lending further support to the idea that precipitation is an important source of nitrate. A similar pattern was determined for dissolved orthophosphorus. Changes in total ammonia-nitrogen plus organic-nitrogen concentrations are mainly because of changes in nitrogen-containing particulate organic matter, including organic matter produced within the stream and wastes discharged to the stream. Highest concentrations of these particulate materials were present in the Blackwater River during summer months (fig. 5), when rates of production of organic matter would be expected to be high. #### pH and Dissolved Oxygen Stream pH is a measure of the effective concentration (activity) of hydrogen ions in water. An increase in hydrogen ion concentration causes water to become more acidic, but results in a lower pH value because the pH scale is inversely related to hydrogen ion content. The pH of stream water in most areas that have not been affected by pollution ranges from about 6.5 to 8.5 (Hem, 1985, p. 64). Median pH values in Canaan Valley streams ranged from 6.7 at the Canaan Valley State Park mainstem site to 7.6 at the mainstem site near Cortland, W. Va. (table 3). Maximum pH during the sampling period was 8.7 at Mill Run; minimum pH was 5.8 at the mouth of Yoakum Run. The acidic minimum pH values are probably due to dissolved organic acids, the presence of which also imparts a yellow brown color to the Blackwater River and other Canaan Valley streams, and could also result from inflows of acidic ground water or precipitation. The median pH of ground water from 50 Canaan Valley wells and springs sampled in July 1991 was 7.3, and the minimum was 3.8 (Mark Kozar, U.S. Geological Survey, written commun., 1994). The mean pH of precipitation falling at Fernow Experimental Forest in 1991 was 4.2 (Adams and others, 1993). Dissolved oxygen is required by many stream organisms and is a strong indicator of streamwater quality. Most DO concentrations measured at Canaan Valley monitoring sites were higher than the minimum State water-quality limit of 6.0 mg/L. Median recorded DO concentrations ranged from 7.6 mg/L in Club Run to 10.0 mg/L at Figure 5. Data collected from March 1990 to August 1992 at the Blackwater River water-quality-monitoring sites for discharge, dissolved nitrite-plus-nitrate nitrogen, and total ammonia-plus-organic nitrogen. [Minimum reporting level (dashed line) for dissolved nitrite-plus-nitrate nitrogen was 0.1 milligrams per liter for samples collected in 1990 and was 0.5 milligrams per liter for all other samples; open circles are sample concentrations below the minimum reporting level. the Mill Run monitoring site (table 3). Maximum DO concentrations ranged from 10.3 mg/L in Club Run to 13.4 mg/L at the downstream mainstem monitoring site near Davis, W. Va. The maximum DO concentrations were 97 and 112 percent, respectively, of the saturation concentrations of DO at the corresponding water temperatures and atmospheric pressures. A concentration of 13.1 mg/L measured at the Timberline Road monitoring site in July 1991 was equal to 182 percent of the saturation concentration. The DO concentration of a stream is affected by air and water temperature,
atmospheric pressure, hydraulic characteristics of the stream, metabolic activity of stream organisms, and the amount of readily degradable organic matter present. Dissolved oxygen enters a stream by atmospheric exchange, by transport in inflowing water, or by photosynthesis. Losses of DO occur as a result of atmospheric exchange or by respiratory DO consumption by stream organisms. When the DO concentration of water is at equilibrium with that of the atmosphere, the water is said to be 100 percent saturated with DO. Removal of DO by respiration can cause the water to be lower than 100 percent saturation. A high rate of photosynthetic DO production, coupled with daytime warming, which lowers the solubility of oxygen in water, can result in DO concentrations that exceed the saturation concentration. Although there are physical processes that can result in DO supersaturation, it is likely that the supersaturation measured in Canaan Valley streams was due mainly to photosynthetic activity. A DO concentration of 5.5 mg/L was measured on one occasion at the Club Run monitoring site and DO concentrations ranging from 5.3 to 5.8 mg/L were measured on five occasions at the Canaan Valley State Park mainstem site. No other monitoring sites had DO concentrations lower than the State water-quality limit of 6.0 mg/L. The low DO concentrations were measured in May, June, and August 1990, and in May and August 1991. Seasonal changes in DO concentrations and per- cent DO saturation at the four mainstem monitoring sites are presented in figure 6, together with corresponding changes in streamflow. Dissolved oxygen concentrations were below saturation for most samples at the Canaan Valley State Park site and were at or above saturation at the other mainstem sites. It is unlikely that the low DO concentrations were due to improper operation of the treatment plants although Canaan Valley State Park has five permitted wastewater discharge sites near the mainstern monitoring site. Most treatment plants in the valley discharge wastewater into polishing Figure 6. Data collected from March 1990 to August 1992 at the Blackwater River water-quality-monitoring sites for discharge, dissolved oxygen, and percent saturation. ponds and release the water to receiving streams only when the stabilization ponds overflow. During summer periods, most treated wastewater remains in the polishing ponds, and only the largest discharges, such as that from the Park lodge, are active. The mainstem monitoring site in Canaan Valley State Park was upstream from the Park lodge discharge and downstream from a small reservoir (fig. 2) that is used as a source of drinking water for the lodge and irrigation for the golf course. One possible explanation for the low DO concentrations occasionally measured at the park monitoring site is that DO was lost due to respiration at night in the upstream reservoir. This, combined with lowered rates of aeration caused by reduced stream velocities, would tend to reduce the amount of DO transported downstream to the monitoring site. (Locations of all permitted Canaan Valley wastewater discharge sites are listed in the "Field Methods, Laboratory Analyses, and Quality-Assurance Procedures" section of this report.) Note that the model application discussed later in this report indicates that at discharges similar to those of the 7-day, 10-year low flow, DO concentrations at the Canaan Valley State Park mainstem site can be supersaturated, whereas at discharges similar to those of this assessment, DO concentrations can be lower than the State water-quality limit. #### **Fecal Bacteria** The presence of fecal bacteria in a stream indicates that the water has been contaminated with the feces of humans or other warm-blooded animals. Such contamination can introduce diseasecausing viruses and other pathogens. Fecal bacteria can enter a stream from a point source such as a discharge of improperly treated wastewater, or from nonpoint sources such as runoff from pastures, feedlots, and urban areas. State water-quality limits set the acceptable count of fecal coliform bacteria in Canaan Valley streams at 200 colonies per 100 milliliters, measured as a monthly geometric mean based on at least five samples per month. There are no State limits for fecal streptococcus bacteria. Counts of fecal coliform bacteria periodically exceeded the State limit at Canaan Valley monitoring sites, although the highest frequency of sampling during the study period was only one sample per month. Maximum measured counts of fecal coliform bacteria ranged from 310 colonies per 100 mL in Club Run to 3,200 colonies per 100 mL at the mouth of Yoakum Run (table 3). Corresponding maximum counts of fecal streptococcus bacteria were 290 colonies per 100 mL at Club Run and 3,300 colonies per 100 mL at Yoakum Run. Median counts, however, were much lower, ranging from 12 to 120 colonies per 100 mL for fecal coliform bacteria and from 12 to 69 colonies per 100 mL for fecal streptococcus bacteria, respectively, for Club Run and Yoakum Run. The high maximum counts measured at the four Blackwater mainstem monitoring sites occurred during the warmest months of the year, usually during July and August (fig. 7), and fecalcoliform bacteria counts were well below the State limit during most of the rest of the year. Because less of the treated wastewater is discharged from stabilization ponds in summer months than in winter and spring, it is unlikely that the warm-weather increases in fecal-bacteria counts measured in Canaan Valley streams were the result of wastewater discharges. It is more likely that the peaks are due to nonpoint contamination from nonhuman sources, including livestock and populations of deer, beaver, and Canada geese, and the increased survival of fecal bacteria at warmer water temperatures. Further study is needed to confirm this hypothesis and to assess the health risks associated with episodic bacterial contamination of Canaan Valley streams. Maximum fecal-bacteria counts were higher at all monitoring sites in 1990 than they were in 1991 or 1992 (fig. 7). One possible explanation for this difference is that streamflow and associated surface runoff were more variable in 1990 than in 1991 or 1992. More of the 1990 samples would have been collected immediately after local storms than would have been the case in the following two years. If the bacteria are associated with nonpoint source runoff, counts would have been elevated because of the greater number of summer storms in 1990. It is also true, however, that sampling was more frequent in 1990 than during subsequent years of the study, which could indicate that aver- Figure 7. Data collected from March 1990 to August 1992 at the Blackwater River water-quality-monitoring sites for fecal coliform and fecal streptococcus bacteria, water temperature, and discharge. age bacteria counts may have been within a small range for 1990-92, but that the sampling was not frequent enough to detect the peaks in 1991 and 1992. #### Dissolved Iron and Manganese Concentrations of dissolved iron and manganese were high in Canaan Valley streams during the study period. Dissolved-iron concentrations exceeded the State limit of 500 µg/L for trout streams at seven of the eight monitoring sites. Maximum concentrations ranged from 380 µg/L at the mainstem site near Cortland, W. Va., to 1,100 μg/L at the site near Davis, W. Va. (table 3). The lowest median concentration was 200 µg/L at the Cortland site; the highest median concentration was 495 µg/L at the mouth of Yoakum Run. Concentrations of dissolved manganese also were high. Maximum concentrations ranged from 38 µg/L at the site near Cortland to 440 µg/L in Mill Run. Although there is no State limit for manganese, the National Academy of Sciences (1972) recommends that the concentration of manganese in public water supplies not exceed 50 µg/L. Both iron and manganese are essential trace elements for metabolism. At high concentrations they can leave deposits on plumbing fixtures and can harm aquatic life (Landers, 1976). Shallow streams with pH values and DO concentrations in the ranges of those reported for Canaan Valley normally contain no more than a few micrograms per liter of uncomplexed dissolved iron or manganese (Hem, 1985, p. 83 and 89). Dissolved iron in ground water is quickly oxidized to a more insoluble form when the ground water enters a stream. The characteristic yelloworange deposits in streams receiving drainage from abandoned coal mines is a precipitate of oxidized iron. There are no coal mines, however, in the immediate Canaan Valley study area, although the Blackwater River is affected by abandoned-mine drainage in the reach downstream from the study area (Ward and Wilmouth, 1968). The most likely explanation for the high concentrations of dissolved iron and manganese is that metals enter the streams in ground-water inflows to form complexes with organic matter derived from adjacent wetlands. Metal-organic complexes are common in streams with highly colored water (Hem, 1985, p. 83) and can exist in colloidal or particulate forms that are able to pass through a 0.45-µm-porosity membrane filter (Kennedy and others, 1974). The amount of dissolved iron or manganese in streamwater samples depends on the quantity of inflowing ground water, the concentrations of metals in the ground water, and the residence time of ground water in wetland soil. High concentrations of dissolved iron and manganese coincided with seasonal streamflow minima at the four mainstem monitoring sites (fig. 8), again implicating ground water as the source of the metals. The extent to which high concentrations of organic-complexed iron and manganese adversely affects stream organisms is unknown. #### **Pesticides** Water samples collected on August 19, 20, and 21, 1991, from all monitoring sites except Club Run, were analyzed for concentrations of 24 triazine herbicides and other
nitrogen-containing compounds, 17 organochlorine compounds, 11 organophosphate insecticides, and 6 chlorophenoxy-acid herbicides (table 2). Of the 58 analytes, only 4--picloram, 2,4-dichlorophenoxyacetic acid (2,4-D), simazine, and lindane--were detected at concentrations above the minimum reporting levels given in table 2, and all of these were significantly lower than the maximum contaminant levels (MCL) established by the U.S. Environmental Protection Agency (1994) for drinking water. The State of West Virginia has not established separate limits for these four contaminants in rivers and streams. Reportable concentrations of picloram were measured in samples from Mill Run (0.03 µg/L), at the Canaan Valley State Park mainstem site (0.04 µg/L), at the mainstem site on Timberline Road $(0.03 \mu g/L)$, and in North Branch $(0.02 \mu g/L)$. The MCL for picloram is 500 µg/L. Picloram (4amino-3,5,6-trichloropicolinic acid) is a chlorophenoxy acid compound that is used as a broad-spectrum herbicide to control weeds growing along powerlines and highways (Kroehler, 1990). Picloram can persist in soil for long periods of time (up to 550 days) but is rapidly degraded by sunlight once it reaches a stream. Although picloram travels easily through soils to enter ground water, no reportable concentrations were found in a set of five ground-water samples collected from Canaan Valley wells and springs in July 1991 (Mark Kozar, U.S. Geological Survey, written commun., 1994). A second chlorophenoxy acid herbicide, 2,4-D, was detected at a level of 0.02 μ g/L in the mouth of Yoakum Run. The MCL for 2,4-D is 70 μ g/L. The compound is used on wheat, corn, sorghum, and barley fields, and on pastures to kill broadleaf weeds (Kroehler, 1990). It degrades within weeks in soil, but can persist for days to months in water. A reportable concentration of 2,4-D (0.03 μ g/L) also was found in one Canaan Valley well that was sampled in July 1991 (Mark Kozar, U.S. Geological Survey, written commun., 1994). Reportable levels of simazine and lindane (0.4 μ g/L and 0.001 μ g/L, respectively) were measured in samples from the Blackwater River mainstem monitoring site near Davis, W. Va. Simazine (2-chloro-4,6-bis[ethylamino]-1,3,5-triazine) is a triazine herbicide used in pre-emergence applications on corn and sorghum fields and as an algaecide. The MCL for simazine is 4 μ g/L. Lindane (1,2,3,4,5,6-hexachlorocyclohexane) is an organochlorine insecticide used in dips, sprays, and dusts for livestock and pets. The MCL for lindane Figure 8. Data collected from March 1990 to August 1992 at the Blackwater River water-quality-monitoring sites for discharge, dissolved iron, and dissolved manganese. is 0.2 µg/L. While simazine and lindane are relatively persistent in water (Kroehler, 1990), neither compound was detected at reportable levels in Canaan Valley wells and springs (Mark Kozar, U.S. Geological Survey, written commun., 1994). #### PROCESSES AFFECTING DISSOLVED **OXYGEN CONCENTRATIONS** The water-quality monitoring study evaluated the combined effects of many environmental processes on water quality in the Blackwater River. Effective management of water quality requires knowledge of the effects of individual processes and of the interactions among processes. Environmental processes thought to strongly affect DO concentrations in the Blackwater River were quantified and incorporated into a mathematical model. The model was calibrated and verified with data collected during midday hours from synoptic surveys conducted during low-flow periods in 1991 and 1992. The model was then used to simulate the effects of the 7-day, 10-year low flow (7Q10) on DO concentrations and carbonaceous biochemical oxygen demand (CBOD) in the upper Blackwater River. #### **Water-Quality Model Development** A description of a water-quality model for the Blackwater River, including methods of calibration, verification, and sensitivity testing, is presented. Assumptions and rationales used in developing the model, and model limitations, are discussed. #### **Model Description** QUAL2E (version 3.14; Brown and Barnwell, 1987) is a one-dimensional, steady-state, streamwater-quality model typically used for waste-allocation analysis and water-quality investigations (Mills and others, 1986). The model can simulate up to 15 water-quality constituents and properties and allows for multiple waste discharges, withdrawals, tributary flows, and incremental inflow and outflow along individual reaches. Details of the equations and formulations used in the model to simulate water-quality constituent reactions are described in a user's guide by Brown and Barnwell (1987). The following constituents and properties were modeled in this study: - · Stream temperature, - · Total organic nitrogen, - · Total ammonia nitrogen, - Total nitrite nitrogen, - Total nitrate nitrogen, - Dissolved oxygen, and - Carbonaceous biochemical oxygen demand. Control pathways relating these constituents are shown in figure 9. The model was applied to simulate water quality during periods of low flow in a reach of the Blackwater River extending from near the headwaters (river mile 32, measured upstream from the confluence with the Cheat River) to a point upstream from Davis, W. Va. (river mile 13.6). The stream reach chosen for study was divided conceptually into 11 subreaches, each with uniform hydraulic and local environmental characteristics. The 11 subreaches were further divided into 0.1-mi computational elements that formed the basis for the model's one-dimensional, advection-dispersion calculations. All computational elements in a subreach were considered to have the Figure 9. Water-quality constituents and processes evaluated by the model. same hydrogeometric properties (for example, stream slope, roughness, width, depth) and ecological rate constants (for example, reaeration, biochemical oxygen demand, sediment oxygen demand). Locations of subreaches, sampling points for calibration and verification, tributary inflows, point-source discharges, and withdrawal are shown schematically in figure 10. #### Methods of Calibration and Verification Data used for model calibration and verification were collected during low-flow synoptic surveys conducted on July 30-August 1, 1991, July 14-17, 1992, and August 18-19, 1992. During each synoptic survey, 11 mainstem sites, 7 tributary inflows, 16 point discharges, and 1 withdrawal were sampled at least once during the period. The model was calibrated using boundary conditions (flows and constituent concentrations for headwaters, tributaries, point discharges, and the single withdrawal) as measured during the August 1992 synoptic-survey data. Model coefficients and rate constants were measured whenever possible; coefficients that were not measured were set to median values obtained from published ranges (Bowie and others, 1985; Brown and Barnwell, 1987). These coefficients were adjusted when necessary, within published ranges, so that the model predictions of constituent concentrations and other system variables closely resembled the August 1992 survey measurements. The calibrated model was verified using water-quality data collected from the other two synoptic surveys (July 1992 and July-August 1991). Rate constants and system coefficients were the same as for the calibrated model; boundary conditions and local meteorological variables were taken from the appropriate synoptic-survey data set. Model predicted values were compared to measured values for constituent concentrations to verify that the model adequately simulates environmental processes for the Blackwater River during low flows. #### Field methods, laboratory analyses, and qualityassurance procedures The sampling network for collection of model-calibration and model-verification data is shown in figure 11. Data collected for each synoptic survey monitoring site included discharge, barometric pressure, air temperature, water temperature, DO concentration, CBOD, specific conductance, and concentrations of total organicnitrogen, total nitrite-nitrogen, total nitrate-nitrogen, and total ammonia-nitrogen. Sampling, analyses, and quality-assurance procedures were as described previously in this report. Additionally, estimates of the percentage of cloud cover and the percentage of shade at the stream surface were made at each monitoring site. All sites were sampled between the hours of 10:00 a.m. and 4:00 p.m. to reduce the effects of diel variability. Consequently, data used for model simulations are for midday conditions, when stream temperature and DO concentrations are at or near their daily maximum values. Water samples were collected for 5-day and 20-day CBOD analyses. Measurements of 5-day CBOD were conducted by West Virginia Division of Parks and Recreation personnel using standard methods and quality-assurance procedures (American Public Health Association and others, 1989, p. 5-2). Water samples from 10 Canaan Valley streams and wastewater discharges were analyzed by a private laboratory in August 1992 for 5-day and 20-day CBOD. These data were used to estimate ultimate CBOD and CBOD-decay coefficients for the samples. Diel variations in stream temperature, specific conductance, pH, and DO concentration were monitored at three mainstem sites in the valley during the July 1992 and the August 1992 synoptic surveys. Continuous-record gaging stations also were in operation at these sites (fig. 3). The three sites were: Canaan Valley State Park near Highway 32 (river mile 30.9), downstream from the Yoakum Run confluence near Cortland, W. Va. (river mile 24.3), and upstream from the Yellow Creek confluence near Davis, W. Va. (river mile 14.0). Stream temperature and DO concentration were recorded | MODEL SUBREACH
NUMBER | RIVER MILES
ABOVE MOUTH | BLACKWATER RIVER
MAINSTEM SITE
IDENTIFIER | DISTA | RENCE
NCE IN
MILES | TRIBUTARY STREAM
SITE IDENTIFIER |
--------------------------|----------------------------|---|--------------------------------------|--------------------------|--| | 1 | 32.0
30.7 | C4
W
C5
D5
C6 | 31.4
31.3
31.2
31.1
30.9 | 32
31.8
-31.5 | End of study reach modeled
Confluence of Club Run, T0
Confluence of Mill Run, T2
Confluence of Coon Run | | 2 | | D6
D9 | 30.4- | - 30 | | | | 28.7 | C7 | 28.6- | - 29
28.5 | Confluence of Freeland Run, T8 | | 3 | | С9 | 28.0 | - 28 | | | | 26.7 | | EM | - 27 | | | 4 | | | MAINSTEM | - 26 | | | 4 | 24.7 | | | - 25 | | | 5 | | C10
C31 | 24.5 | 24.4
24 | Confluence of Yoakum Run, T14 | | 6 | 23.4 | | | - 23 | | | 0 | 22.2 | | RIVER | - 22 | Confluence of Cond Dun T36 | | 7 | | C15 | 21.1- | - 21 | Confluence of Sand Run, T16 | | | 20.5 | C17 | 20.4- | 20.3
- 20 | Confluence of North Branch, T20 | | 8 | 40.7 | | VATER | - 19 | | | 9 | 18.7 | | BLACKWATER | - 18 | | | | 16.9 | C21 | 16.8 | - 17
16,7 | Confluence of Little Blackwater River, T22 | | 10 | | | | - 16 | | | | 15.2 | | | - 15 | | | 11 | | C23 | 14.0 | - 14 | | | | 13.6 | | | 13.6 | End of study reach modeled | Figure 10. Model subreaches and river mile locations of tributary streams, sampling locations, water-withdrawal site, and point sources of water discharges. [T22 = water-quality data collection site number 22 on a tributary stream; C7 = water-quality data collection site number 7 on the upper Blackwater River; W = waterwithdrawal site on the upper Blackwater River; D6 = point source of water discharge on the upper Blackwater River.] Figure 11. Locations of Canaan Valley wastewater-discharge sites and monitoring sites used for water-quality model calibration and verification. at hourly intervals with a USGS minimonitor connected to an automated data recorder. The sensors were calibrated at the beginning of each synopticsurvey period according to the manufacturer's recommendations. Stage was also recorded at hourly intervals, and all data were stored on a 16-channel punched-paper tape. The tape was removed at the end of each survey period and the data transferred to computer files with a Mitron model MDTS-2 data translator. The data were then edited and transferred to permanent computer files for analysis. Continuous data were used to establish limits for diel variations throughout the study area. During the synoptic survey on August 18-19, 1992, the DO sensor at the Cortland monitoring site (mile 24.3) failed. Measurements of DO concentrations (Winkler titration) and barometric pressure were made manually every 4 hours, beginning at 6:00 p.m. on August 19 and continuing through 6:00 p.m. on August 20. #### Hydraulics and discharge Hydraulic characteristics for the Blackwater mainstem were determined and modeled using equations developed by Leopold and Maddock (1953). Typically, the hydrologic-model-calibration procedure begins with collection of time-oftravel data and calculation of average stream velocities at different discharges, so that individual relations can be developed between average velocities and discharges for each subreach. In this study, only one set of dye measurements was made, and time-of-travel data for upstream and downstream subreaches were combined and treated as if they represented measurements made at multiple discharges for the entire study reach. According to Leopold and Maddock (1953, p. 14), variations of hydraulic characteristics in a downstream direction are related to flow duration, and characteristics of tributaries can be compared directly to the mainstem. In this study, discharge measurements made during the time-of-travel study indicated that flow durations were equivalent throughout the basin, and traveltime data collected on tributary streams were combined with data from the mainstem to develop regional (applicable to the entire basin) hydraulic-characteristic relations (Allen and others, 1994). According to Leopold and Maddock (1953), relations among stream characteristics and discharge are of the form $$v = kQ^{m},$$ $$w = aQ^{b}, and$$ $$d = cQ^{f},$$ where ν is the average stream velocity, in ft/s; w is the average stream width, in ft; d is the average stream depth, in ft; Q is the quantity of flow, in ft^3/s ; k is the hydraulic geometry coefficient for velocity: a is the hydraulic geometry coefficient for width: c is the hydraulic geometry coefficient for m is the hydraulic geometry exponent for velocity; b is the hydraulic geometry exponent for width: and f is the hydraulic geometry exponent for depth. The three equations are related to each other, such that the product of the hydraulic geometry coefficients (a * c * k) is 1, and the sum of the hydraulic geometry exponents (b + f + m) also is 1 (Leopold and Maddock, 1953, p. 9). These relations and data from a single dye study formed the basis for calculation of hydraulic coefficients used to model the mainstem Blackwater River. Rhodamine dye was injected at two points on the Blackwater mainstem, at two points on the North Branch, and at one point on Yoakum Run during a low-flow period in July 1993. Traveltime was determined at several downstream locations for each injection, and traveltime data were used to calculate average velocities for the subreaches. Mean daily discharge at the Davis, W. Va., gage during the time-of-travel measurements ranged from 7.0 to 4.2 ft³/s. Mainstem hydraulics were affected by the presence of a beaver dam about 0.5 mi upstream from the mouth of Freeland Run. The resulting pool extended from river mile 29 upstream to river mile 31. Velocity through this subreach under the flow conditions of the dye study was 0.018 ft/s, compared to a velocity of 0.08 ft/s in the free-flowing section downstream. Maximum depth of the pool was about 5 ft, as compared with depths of 1 ft or less in parts of the river that were not affected by beaver dams. These data were not used to develop the regional hydraulic-characteristic relations, but were used to estimate the characteristics for the model subreach representing the beaver pool. Traveltime data for free-flowing subreaches of the mainstem, North Branch, and Yoakum Run were combined in a regression equation relating average velocity to discharge for all open-channel subreaches. The following regional equation, with a correlation coefficient of 0.99, was obtained: $$v = 0.0590^{0.338}$$. An equation describing the same relation for the mainstem beaver pool was obtained by extending a curve through a point with the appropriate average velocity and discharge (obtained from the time-oftravel study), while maintaining the slope of the regional curve (0.338, the hydraulic-geometry exponent for depth). The equation is $$v = 0.017Q^{0.338}$$ These two equations provided the hydraulic-geometry coefficients and exponents for velocity that were incorporated into the model (table 4). Next, cross-section stream widths and discharges were measured to construct a regression equation relating average width to discharge. The resulting regional equation, with a correlation coefficient of 0.67, is $$w = 14.997Q^{0.353}.$$ The distributions of the points used to construct the regional relation for width indicated localized subbasin differences that correlated with model subreaches. Regression curves for estimating width for subreaches were developed by constructing curves through appropriate width and discharge points while maintaining the slope of the regional curve (0.353, the hydraulic-geometry exponent for width). Finally, hydraulic-depth equations were determined by solving the product-of-coefficients and summation-of-exponents equations (Leopold and Maddock, 1953, p. 9) for the hydraulic-geometry coefficients and exponents for depth (two equations and two unknowns). The coefficients and exponents for depth developed by this method (table 4) were used to model the hydraulic geometry of the Blackwater mainstem study reach. Model boundary conditions for discharge were estimated using unit-discharge relationships, except for measured discharges at wastewatertreatment facilities and the single surface-water withdrawal location. Stream discharges measured during each synoptic survey were converted to unit discharges and averaged. The average unit discharge was then used to estimate steady-state discharges for each synoptic-survey data-collection period. The modeled steady-state discharges and measured discharges are compared in figure 12 for the calibration data set (August 1992) and the two verification data sets (July 1992 and July-August 1991). Modeled steady-state discharges for the July 1992 data set were lower upstream and higher downstream than the measured values for the period because flows were unsteady during the July 14-17, 1992, sampling period. Mean daily discharge at the Davis, W. Va., gage, just downstream from the study area, decreased from 141 to 63 ft³/s during the July 1992 survey. Agreement between modeled and measured discharges was closer for the July 1991 data set, when discharges at the Davis gage decreased from 39 to 22 ft³/s, and for the calibration data set (August 1992), when discharges decreased from 114 to 79 ft³/s. Boundary conditions for the 7Q10 model simulation were estimated from a unit-discharge relation based on the 7Q10 of 4.99 ft³/s for the Davis gage (Friel and others, 1989, p. 24). Stream discharges, and the hydraulic coefficients and exponents for velocity, width, and depth are used in the model to represent the hydraulic characteristics for each subreach. Table 5 contains simulated depths, velocities, and other hydraulic characteristics for each model reach, with bound- **Table 4.** Coefficients and exponents used to simulate hydraulic geometry of the Blackwater River, Canaan Valley, West Virginia [ft = feet; ft/s
= feet per second] | | Hydraulic geometry coefficient for | | Hydraulic geometry exponent for | | | |-------------------|------------------------------------|------------|---------------------------------|------------|--| | Model
subreach | Velocity
(ft/s) | Depth (ft) | Velocity
(ft/s) | Depth (ft) | | | 1 | 0.059 | 2.050 | 0.338 | 0.309 | | | 2 | .017 | 4.316 | .338 | .309 | | | 3 | .059 | 1.014 | .338 | .309 | | | 4 | .059 | 1.014 | .338 | .309 | | | 5 | .059 | 1.014 | .338 | .309 | | | 6 | .059 | 1.014 | .338 | .309 | | | 7 | .059 | 1.014 | .338 | .309 | | | 8 | .059 | .723 | .338 | .309 | | | 9 | .059 | .723 | .338 | .309 | | | 10 | .059 | .723 | .338 | .309 | | | 11 | .059 | .723 | .338 | .309 | | **Figure 12.** Comparison between calibration (August 18-19, 1992) and verification (July 14-17, 1992 and July 30 - August 1, 1991) data for discharge. ary conditions and inflows set to values determined for the August 1992, July 1992, and July-August 1991 synoptic surveys. Simulated discharge at the downstream end of subreach 11 was about 44 ft³/s for the July and August 1992 initial conditions, and about 13 ft³/s for the 1991 initial conditions. The reduced simulated discharges for the 1991 conditions resulted in a reduction in depth and an increase in traveltimes for all reaches. In subreach 2 (the simulated beaver pool), predicted depths decreased by about 2 ft and traveltimes increased from 3.3 days to 5 days. Total traveltime through the 18.6-mi study reach was predicted as 9.6 days at the higher discharges of July 1992, compared to 13.2 days at the lower discharges of July-August 1991. #### Transport of conservative constituents Conservative constituents are not affected by metabolic processes, but are affected by physical processes, including point and nonpoint sources, traveltime, and dispersion. Accurate model predictions of concentrations for conservative constituents is an indication of accurate physical representation of the calibrated model. To simulate transport of a conservative constituent, the model must be able to simulate changes in stream volume accurately (Schmidt and others, 1989, p. 28). Table 5. Simulated hydraulic characteristics for the upper Blackwater River in Canaan Valley, West Virginia, with boundary conditions and inflows based on August 1992, July 1992, and July-August 1991 survey data [ft = feet; ft/s = feet per second; ft³/s = cubic feet per second; mi = miles] | Model
subreach | Mean
depth
(ft) | Mean
velocity
(ft/s) | Mean
discharge
(ft ³ /s) | Volume (ft ³) | Length (mi) | Traveltime (days) | |-------------------|-----------------------|----------------------------|---|---------------------------|-------------|-------------------| | | 90 A Co. | Model With | n August 18-19, 1992 | Boundary Condition | ons. | | | 1 | 3.75 | 0.12 | 7.44 | 432.59 | 1.3 | 0.71 | | 2 | 8.69 | .04 | 9.62 | 2,780.20 | 2.0 | 3.34 | | 3 | 2.21 | .14 | 12.38 | 946.16 | 2.0 | .88 | | 4 | 2.21 | .14 | 12.52 | 953.80 | 2.0 | .88 | | 5 | 2.31 | .15 | 14.38 | 679.26 | 1.3 | .55 | | 6 | 2.33 | .15 | 14.72 | 636.96 | 1.2 | .50 | | 7 | 2.52 | .16 | 18.96 | 1,066.36 | 1.7 | .65 | | 8 | 2.02 | .18 | 27.72 | 1,451.72 | 1.8 | .60 | | 9 | 2.03 | .18 | 28.22 | 1,470.06 | 1.8 | .59 | | 10 | 2.32 | .21 | 43.47 | 1,846.15 | 1.7 | .50 | | 11 | 2.34 | .21 | 44.42 | 1,764.48 | 1.6 | .46 | | | | Model W | ith July 14-17, 1992, 1 | Boundary Condition | <u>s</u> | | | 1 | 3.76 | 0.12 | 7.47 | 434.00 | 1.3 | 0.71 | | 2 | 8.72 | .04 | 9.72 | 2,799.40 | 2.0 | 3.34 | | 3 | 2.21 | .14 | 12.48 | 951.19 | 2.0 | .88 | | 4 | 2.22 | .14 | 12.62 | 958.80 | 2.0 | .88 | | 5 | 2.32 | .15 | 14.48 | 682.40 | 1.3 | .55 | | 6 | 2.33 | .15 | 14.82 | 639.84 | 1.2 | .50 | | 7 | 2.52 | .16 | 19.06 | 1,070.12 | 1.7 | .65 | | 8 | 2.02 | .18 | 27.82 | 1,455.17 | 1.8 | .60 | | 9 | 2.03 | .18 | 28.32 | 1,473.48 | 1.8 | .59 | | 10 | 2.32 | .21 | 43.57 | 1,848.90 | 1.7 | .50 | | 11 | 2.34 | .21 | 44.52 | 1,767.04 | 1.6 | .46 | | | | Model With | July 30-August 1, 199 | 1, Boundary Condit | tions . | | | 1 | 2.57 | 0.08 | 2.19 | 192.37 | 1.3 | 1.07 | | 2 | 5.95 | .02 | 2.83 | 1,236.80 | 2.0 | 5.06 | | 3 | 1.51 | .09 | 3.64 | 420.62 | 2.0 | 1.35 | | 4 | 1.52 | .09 | 3.68 | 424.00 | 2.0 | 1.34 | | 5 | 1.58 | .10 | 4.24 | 302.55 | 1.3 | .83 | | 6 | 1.60 | .10 | 4.34 | 283.80 | 1.2 | .76 | | 7 | 1.72 | .11 | 5.59 | 475.33 | 1.7 | .99 | | 8 | 1.38 | .12 | 8.19 | 647.71 | 1.8 | .93 | | 9 | 1.39 | .12 | 8.34 | 655.92 | 1.8 | .92 | | 10 | 1.60 | .14 | 12.86 | 824.28 | 1.7 | .74 | | 11 | 1.60 | .14 | 13.14 | 787.84 | 1.6 | .69 | Specific conductance is a general indicator of the quantity of conservative ionic constituents. Boundary conditions for model calibration and verification were based on measured values for all inflows except from the headwaters and Coon Run; these were estimated from measurements made on Club Run and the upper section of Mill Run. Measured and predicted specific-conductance values are compared in figure 13 for the calibration data set (August 1992) and the two verification data sets (July 1992 and July-August 1991). Measured specific-conductance values were close to those predicted by the model for the August 1992 and the July-August 1991 data sets. Agreement between measured and simulated specific conductance was not as close for the July 1992 data set, when a large decrease in discharge during the survey period increased difficulty of accurate simulation of stream hydraulics. Predicted conductance values were lower than measured values during the July 1992 survey period, especially in the upstream half of the study reach. Most of the upstream half of the study area was measured early in the sampling period (July 14), while the study area farther downstream was measured on succeeding days (July 15-17) and at lower discharges. The model accurately reflects the expected increase in specific conductance at lower flows, as ground-water inflows come to dominate the chemistry of the stream. #### Stream temperature Many processes that affect DO concentrations in streams are dependent on streamwater temperature. Temperature values are predicted by the model and then used to correct the rate coefficients for these processes. A correction is made in each case, using empirical constants. This study used the default correction factors suggested by Brown and Barnwell (1987) for the QUAL2E model. Stream temperature is predicted by computing a heat balance for each computational element in the network. The heat balance accounts for increases and decreases in temperature, including from headwaters and inflows, and from heat exchanges at the air-water interface. Model data input for temperature calculations include longitude and latitude of the basin, time of year, evaporation and dust-attenuation coefficients, wet-bulb and dry-bulb air temperatures, atmospheric pressure, cloud cover, and wind velocity. Values used for these data are presented in table 6. Evaporation coefficients for wind, AE = 0.00103 ft/(hour * inch-Hg), and BE = 0.00016 ft/(hour * inch-Hg * mi/hr), were selected from previously published values (Bowie and others, 1985). Atmospheric pressure and cloud cover were set to the means of values recorded during the appropriate synoptic survey. Humidity and wind speed were not measured during the synoptic surveys. Hourly records of wind speed for the U.S. Forest Service site at Bearden Knob were obtained for July and August 1992. Mean values for the period from 10:00 a.m. to 4:00 p.m. during the July and August 1992 synoptic surveys were computed and used as model data input. Hourly humidity and wind-velocity records for all three survey periods were obtained from the National Dry Deposition Network site at Parsons, W. Va., and used to approximate 10:00 a.m. to 4:00 p.m. humidity variations for all three survey periods, and wind velocity for the July-August 1991 survey (table 6). Measured and predicted temperature for the three data sets are presented in figure 14. Predicted temperatures generally are too high by as much as 5°F, although the patterns of downstream increases and decreases in measured stream temperature are accurately simulated. The elevated water-temperature predictions are due to the inability of the model to account for shading of the stream surface by bank vegetation (Thomas Barnwell, U.S. Environmental Protection Agency, written commun., 1993). Although percentage of shade is a model data input, the model does not incorporate shading into the heat-balance computations. Sensitivity analyses (described below) indicate that the DO simulation is sensitive to water temperature, mainly through the effect of water temperature on oxygen solubility. # Nitrogenous biochemical oxygen demand The water-quality model calculates decay of organic nitrogen to ammonia (NH3), and the oxidation of ammonia to nitrite (NO₂) and nitrite to nitrate (NO₃). The model does not calculate denitrification, which is the anaerobic reduction of nitrate to ammonia or nitrogen gas (N2). Algal bio- **Table 6.** Geographic and local meteorological data used to simulate streamwater temperature of the upper Blackwater River, Canaan Valley, West Virginia | Model
subreach | Ele-
vation
(ft) | Dust
attenu-
ation
coeffi-
cient | Cloudi-
ness | Dry bulb
temper-
ature
(°F) | Wet bulb
temper-
ature
(°F) | Baro-
metric
pressure
(in. Hg) | Wind
veloc-
ity
(ft/s) | |-------------------|------------------------|--|-----------------|--------------------------------------|--------------------------------------|---|---------------------------------| | 1 | 3218 | 0.06 | 0.75 | 79.0 | 62.6 | 26.8 | 9.5 | | 2 | 3213 | .06 | .75 | 76.0 | 60.8 | 26.8 | 9.5 | | 3 | 3205 | .06 | .75 | 70.0 | 56.3 | 26.8 | 9.5 | | 4 | 3186 | .06 | .75 | 76.0 | 60.8 | 26.8 | 9.5 | | 5 |
3161 | .06 | .75 | 63.0 | 50.9 | 26.8 | 9.5 | | 6 | 3154 | .06 | .75 | 66.0 | 53.6 | 26.8 | 9.5 | | 7 | 3148 | .06 | .75 | 66.0 | 53.6 | 26.8 | 9.5 | | 8 | 3142 | .06 | .75 | 64.0 | 50.9 | 26.8 | 9.5 | | 9 | 3139 | .06 | .75 | 81.0 | 63.5 | 26.8 | 9.5 | | 10 | 3135 | .06 | .75 | 81.0 | 63.5 | 26.8 | 9.5 | | 11 | 3131 | .06 | .75 | 69.0 | 55.4 | 26.8 | 9.5 | Figure 13. Comparison between calibration (August 18-19, 1992) and verification (July 14-17, 1992 and July 30 - August 1, 1991) data for specific conductance. Figure 14. Comparison between calibration (August 18-19, 1992) and verification (July 14-17, 1992 and July 30 -August 1, 1991) data for stream temperature. mass (expressed as chlorophyll-*a*) was set to zero μg/L for all inflows and initial conditions, because there were few phytoplankton algae in the study reach. Consequently, there could be no representation of nitrate uptake or ammonia uptake by phytoplankton algae, and nitrogen dynamics could not be explicitly affected in the model by photosynthetic processes as depicted in figure 9. There were, however, dense beds of benthic green algae and eelgrass in subreach one (miles 32.0 to 30.7). Algal beds were present in the middle subreaches (subreaches 3 through 8; miles 28.7 to 18.7), though not as dense as the algae and eelgrass in subreach 1. Uptake of ammonia and sloughing of organic nitrogen by benthic algal beds were represented by setting some coefficients for nitrogen transformations to negative values (table 7). Subreaches 1, 3, 4, 5, and 6 were assigned negative coefficients for organic nitrogen settling to represent production and sloughing of organic nitrogen by algal beds (Van Benschoten and Walker, 1984). Subreaches 1, 3, and 4 also were assigned negative values for release of dissolved ammonia, thereby representing uptake by benthic algae and aquatic plants in these subreaches. Rates of oxidation of ammonia and nitrite were assumed to be slower in the subreach with the beaver pool (subreach 2) than in other model subreaches, because of the reduced turbulence and longer traveltime in the beaver pool. Also, the beaver pool was assumed to be an area of accumulation and active decomposition of organic matter and, therefore, a source of dissolved ammonia. Considering the above assumptions and published ranges (Bowie and others, 1985; Brown and Barnwell, 1987) for the model coefficients for nitrogen transformations, a set of initial coefficients was selected that would enable prediction of observed conditions for the August 1992 synoptic survey. Wherever possible, values were either measured or inferred from related studies. Otherwise, coefficients were varied within published ranges to ensure closest agreement between model predictions and measured constituent concentrations. A listing of subreach-dependent coefficients is given in table 7. Comparisons between measured and predicted values for total ammonia-nitrogen and total organic-nitrogen concentrations are shown in figures 15 and 16 for the calibration and verification data sets. Agreement between measured and predicted values was reasonably close given the extremely low concentrations of these constituents. Predicted ammonia-nitrogen concentrations were somewhat lower than measured concentrations for the August 1992 data set, and predicted concentrations were higher than measured concentrations for the other two data sets. These differences could be indicative of changes in the distribution or activity of the benthic algal beds. All measured and predicted nitrite concentrations were lower than the minimum reporting level of 0.01 mg/L. Nitrate-nitrogen concentrations could not be calculated, because the river contains little, if any, phytoplankton, and the model makes no provision for benthic nitrate fluxes, as discussed above. Consequently, nitrate accumulates in the steady-state solution to concentrations as high as 0.26 mg/L, whereas measured concentrations usually were lower than 0.10 mg/L. Despite the inability of the model to predict nitratenitrogen concentrations, the contribution of the nitrogen cycle to the total biochemical oxygen demand was determined because the model accurately represented oxidation of ammonia-nitrogen and nitrite-nitrogen. # Dissolved oxygen and carbonaceous biochemical oxygen demand One of the most significant indicators of water quality in any aquatic system is the concentration of dissolved oxygen. Oxygen is necessary for aquatic life, as well as being part of the mechanism of waste assimilation, as microorganisms use it to oxidize residual organic matter in effluent discharges. The dissolved oxygen concentration at any time or place in a stream is the net effect of oxygen-consuming processes (DO sinks) and oxygen-producing processes (DO sources) operating in the stream. Sinks for DO include the biochemical oxidation of carbonaceous and nitrogenous organic matter and the uptake of DO by bottom sediments. Sources for DO include atmospheric reaeration, photosynthesis, and DO present in the feeder streams. Model simulation of DO and CBOD is discussed below. **Table 7.** Coefficients and rate constants used to simulate nitrogen transformations in the upper Blackwater River, Canaan Valley, West Virginia [(mg/ft²)/d = milligrams per square foot per day] | Model
subreach | Organic-
nitrogen
hydrolysis
(per day) | Organic-
nitrogen
settling
(per day) | Ammonia-
nitrogen
oxidation
(per day) | Benthic
ammonia-
nitrogen
flux
[(mg/ft ²)/d] | Nitrite-
nitrogen
oxidation
(per day) | |-------------------|---|---|--|--|--| | 1 | 0.01 | -0.20 | 0.20 | -0.10 | 1.0 | | 2 | .01 | 0 | .10 | .10 | .5 | | 3 | .01 | 10 | .20 | 05 | 1.0 | | 4 | .01 | 10 | .20 | 05 | 1.0 | | 5 | .01 | 05 | .20 | 0 | 1.0 | | 6 | .01 | 05 | .20 | 0 | 1.0 | | 7 | .01 | 0 | .20 | 0 | 1.0 | | 8 | .01 | 0 | .20 | 0 | 1.0 | | 9 | .01 | 0 | .20 | 0 | 1.0 | | 10 | .01 | 0 | .20 | 0 | 1.0 | | 11 | .01 | 0 | .20 | 0 | 1.0 | **Figure 15.** Comparison between calibration (August 18-19, 1992) and verification (July 14-17, 1992 and July 30 - August 1, 1991) data for ammonia nitrogen. Figure 16. Comparison between calibration (August 18-19, 1992) and verification (July 14-17, 1992 and July 30 - August 1, 1991) data for total organic nitrogen. The model calculates DO consumption resulting from CBOD, using a first-order decay equation. The decay coefficients (K₁) for CBOD were computed from analysis of 20-day CBOD performed on 10 water samples obtained from representative mainstem sites and wastewater discharges. The analysis resulted in time-series data that indicate the decay of DO. Two methods were used to fit the decay curves and to compute K₁-- a graphic method (Stamer and others, 1983) and a least-squares numerical method (Barnwell, 1980; Jennings and Bauer, 1976). There was close agreement between the results of the two methods (table 8). Decay coefficients ranged from 0.01 to 0.06 per day and were within published ranges for similar streams (Bowie and others, 1985). The methods for computing K_1 described above are also used to estimate the ultimate CBOD, which is the amount of oxygen that would be consumed if all carbonaceous organic matter in the sample were oxidized. Model initial conditions for CBOD can be either ultimate CBOD or 5-day CBOD. A ratio of ultimate CBOD to 5-day CBOD is required by the model when 5-day CBOD is the selected model input. The ratio of 6:1 was used for both the calibration and verification data sets. The model calculates nitrogenous biochemical oxygen demand (NBOD) with equations to describe the oxidation processes of ammonia to nitrite and nitrite to nitrate. The oxidation of ammonia nitrogen was estimated to require 3.43 mg of oxygen per mg of nitrogen, and that of nitrite nitrogen was estimated to require 1.14 mg of oxygen per mg of nitrogen. These estimates were obtained from previously published ranges (Brown and Barnwell, 1987). The model also calculates CBOD losses due to settling of carbonaceous organic matter. In this case, settling was assumed insignificant and all settling rate coefficients (K₃) were estimated as zero per day (table 9). Reaeration-rate coefficients (K₂) were estimated for model input, based on mean stream velocity and depth, using the equation developed by O'Connor and Dobbins (1958). The value of K₂ increases with increasing mean stream velocity and decreases with increasing mean stream depth. Values computed for the August 1992 calibration data set ranged from 0.10 per day in subreach 2 (the beaver pool) to 2.0 per day in the downstream subreaches 9 and 10 (table 10). Values computed for the July 1992 verification data set were similar (0.10 to 2.17 per day) to those computed for the August 1992 calibration data set. Values computed for the July-August 1991 verification data set, however, ranged from 0.15 in subreach 2 (the beaver pool) to 3.27 in subreach 9. These dissimilar values resulted because discharges were lower and the river was more shallow when the July-August 1991 verification data set was collected, compared to discharges and river depths for the other two data sets (table 5). Model calibration was completed by adjusting the rate coefficients for sediment oxygen demand (SOD) to predict measured DO concentrations for the August 1992 calibration data set. Negative coefficients were used to represent photosynthetic DO production by benthic algae and eelgrass beds (Park and Uchrin, 1990). The dense beds of benthic algae and aquatic plants in many of the upstream subreaches were hypothesized to be the main source of DO in the absence of phytoplankton. Both SOD and photosynthetic oxygen production would be proceeding simultaneously, since
model simulation is limited to midday conditions. The SOD rate determined for each subreach represents the net result of these two processes. The SOD-rate coefficients determined for the calibration and verification data sets are listed in table 9. Subreach 1 was adjusted to the largest negative value representing the greatest release of DO to the stream from the benthic algae and aquatic plants. Subreach 2 (the beaver pool) was adjusted to a positive SOD rate, representing a reduced light penetration and the resulting reduction in DO production from benthic algae. Subreaches 3 through 8 were adjusted to progressively smaller negative SOD rates, representing a decreasing amount of DO produced by benthic photosynthesis relative to the amount taken up by sediments. Subreach 9 was adjusted to a SOD rate of zero gm per ft² per day indicating that the oxygen-consuming and oxygenproducing processes were operating at equivalent rates. The two most downstream subreaches (10 and 11) were adjusted to positive SOD rates. Table 8. Measured 5-day carbonaceous biochemical oxygen demand and calculated decay coefficients and ultimate biochemical oxygen demand for 10 Canaan Valley sampling sites, August 21, 1992 [K₁ = 5-day carbonaceous biochemical oxygen demand decay coefficient; mg/L = milligrams per liter; CVSP = Canaan Valley State Park; CBOD₅ = 5-day carbonaceous biochemical oxygen demand; CBOD₁₁ = ultimate carbonaceous biochemical oxygen demand; d = day] | | | | | Calcu | lated | | |------------------|-------------------------------------|--------------------------|----------------------|--------------------------|----------------------|--------------------------| | | | Measured | Graph | ic method | Numeric | al method | | Site
identifi | Site name | CBOD ₅ (mg/L) | K ₁ per d | CBOD _U (mg/L) | K ₁ per d | CBOD _U (mg/L) | | C-6 | Blackwater River at CVSP | 1.8 | 0.05 | 10 | 0.042 | 11 | | C-9 | Blackwater River on Timberline Rd. | 1.9 | .02 | 17 | .021 | 18 | | C-23 | Blackwater River near Davis, W. Va. | 1.2 | .01 | 26 | .009 | 31 | | C-13 | Yoakum Run at mouth | 2.4 | .06 | 13 | .050 | 14 | | C-19 | North Branch at Cortland, W. Va. | .9 | .01 | 23 | .010 | 24 | | C-28 | Mill Run near headwaters | .3 | .01 | 15 | .016 | 11 | | D-5 | Wastewater discharge no. 5 | 7.1 | .03 | 82 | .028 | 86 | | D-7 | Wastewater discharge no. 7 | 16 | .04 | 110 | .040 | 108 | | D-12 | Wastewater discharge no. 12 | 20 | .04 | 630 | .040 | 623 | | D-15 | Wastewater discharge no. 15 | 6.0 | .03 | 97 | .029 | 101 | Table 9. Coefficients and rate constants used to simulate carbonaceous biochemical oxygen demand and dissolved oxygen concentrations in the upper Blackwater River, Canaan Valley, West Virginia $[(gm/ft^2)/d = grams per square foot per day]$ | | Biochemical oxy | ygen demand | Sediment oxygen | | |-------------------|---------------------------------|------------------------------------|--|--| | Model
subreach | Decay
coefficient
per day | Settling
coefficient
per day | demand
rate
[(gm/ft ²)/d)] | | | 1 | 0.04 | 0 | -0.15 | | | 2 | .04 | | | | | 3 | .02 | 0 | 1 | | | 4 | .02 | 0 | 1 | | | 5 | .01 | 005 | | | | 6 | .01 | 0 | 025 | | | 7 | .01 | 0 | 01 | | | 8 | .01 | 0 | 01 | | | 9 | .01 | 0 | 0.0 | | | 10 | .01 | 0 | .01 | | | 11 | .01 | 0 | .05 | | Table 10. Calculated ranges of reaeration rate coefficients for the upper Blackwater River water-quality model with August 1992, July 1992, and July-August 1991 boundary conditions | | Range of ca | alculated reaeration rate
per day | coefficients ¹ | |-------------------|-------------|--------------------------------------|---------------------------| | Model
subreach | August 1992 | July 1992 | July-August 1991 | | 1 | 0.55-0.79 | 0.59-0.84 | 0.86-1.18 | | 2 | .1032 | .1034 | .1551 | | 3 | .86-1.51 | .88-1.58 | 1.30-2.36 | | 4 | 1.49-1.54 | 1.58-1.60 | 2.36-2.38 | | 5 | 1.41-1.53 | 1.56-1.60 | 2.29-2.40 | | 6 | 1.40-1.41 | 1.57-1.58 | 2.37-2.40 | | 7 | 1.29-1.40 | 1.40-1.57 | 2.11-2.38 | | 8 | 1.71-1.99 | 1.87-2.11 | 3.06-2.79 | | 9 | 1.88-2.00 | 2.12-2.17 | 3.09-3.27 | | 10 | 1.77-2.00 | 1.89-2.16 | 2.79-3.26 | | 11 | 1.75-1.78 | 1.89-1.89 | 2.87-2.97 | ¹ K₂ calculated by water-quality model using the equation of O'Connor and Dobbins (1958) with boundary conditions set to those of the data set shown. Predicted concentrations of DO are compared to measured concentrations for the calibration and verification data sets in figure 17. There was close agreement between predicted and measured DO concentrations for the August 1992 calibration data set. Model verification with the July 1992 data set predicted DO concentration near the upstream end of subreach 2 (the beaver pool, at mile 30.9) as 7.5 mg/L, whereas the measured value was 5.3 mg/L. Model verification with the lower flow conditions of the July-August 1991 data set compared to the flow conditions of the July 1992 verification data set predicted DO concentration near the downstream end of subreach 2 (the beaver pool) as 4.8 mg/L, whereas all measured DO concentrations were greater. These poor comparisons are due to the single-reach conceptual representation of the model for subreach 2 (the beaver pool). The model allows for only one set of hydraulic characteristics for each subreach, and indicates that all subreaches have similar lengths. Hydraulic characteristics of subreach 2 are actually a decrease in velocity, an increase in stream width, and an increase in stream depth, in the downstream direction, but the model representation is an average of these characteristics. For this reason, predicted concentrations lack accuracy, but the processes affecting DO concentrations are identified. Carbonaceous biochemical oxygen demand was accurately predicted for the calibration data set as well as the two verification data sets, although the range of variation in the measured values for the July-August 1991 verification data set was greater than that predicted by the model (fig. 18). Measured CBOD concentrations were low in the August 1992 calibration data set (ranging from 0.2 to 0.9 mg/L) and the July-August 1991 verification data set (ranging from 1.1 to 3.5 mg/L). These low concentrations indicate low rates of treated-wastewater discharge in the valley during most of the months of July and August. Most facilities in the valley release treated wastewater into polishing ponds that discharge into a receiving stream by overflowing. During the summer low-flow period, water loss by evaporation from the polishing ponds frequently exceeds inputs, so there is very little discharge into the streams. Of the 15 active wastewater discharge in the valley, only 2 discharged during the July-August 1991 sampling period, only 6 discharged during the July 1992 sampling period, and only 7 discharged during the August 1992 sampling period. Only one of these was directly into the Blackwater mainstem; the rest were into tributaries that eventually emptied into the mainstem. The treatment-facility designs that include polishing ponds greatly reduce the effects of the discharges on the river and its tributaries during the warmer summer months. Figure 17. Comparison between calibration (August 18-19, 1992) and verification (July 14-17, 1992 and July 30 - August 1, 1991) data for dissolved oxygen. # **Sensitivity Analysis** A sensitivity analysis was performed on the calibrated model (the August 1992 data set) by increasing all data input to the model individually by 5, 15, and 25 percent, and noting the effect of predicted DO concentrations at five locations on the Blackwater River. The stream locations selected for sensitivity analysis were the monitoring site in Canaan Valley State Park (river mile 30.9), the downstream end of the beaver pool in subreach two (river mile 28.8), the mainstem-monitoring site near Cortland, W. Va. (river mile 24.3), about 0.1 mi downstream from the mouth of North Branch (river mile 20.2), and the monitoring site upstream from Davis, W. Va. (river mile 14.0). Relative sensitivities expressed as percent changes in DO concentrations resulting from a one percent increase in each input variable are listed in table 11 for the model. Only those input variables that produced a normalized change in DO concentration of 0.1 percent or more at any of the five locations are presented. In the upstream subreach Figure 18. Comparison between calibration (August 18-19, 1992) and verification (July 14-17, 1992 and July 30 - August 1, 1991) data for carbonaceous biochemical oxygen demand. (river mile 30.9) the DO simulation is most sensitive to input variables that act as forcing functions, such as the DO concentrations of tributary inflows and wastewater discharges (point-load DO concentrations), headwater DO concentrations, SOD rate, and atmospheric pressure. The simulation at this location also is sensitive to variables that affect the solubility of oxygen, such as atmospheric pressure, point-load temperature, and humidity (dry-bulb temperature and wet-bulb temperature). At downstream locations, the importance of headwater DO concentrations is reduced and that of point-load DO concentrations is increased (table 11). In the beaver pool, for example, atmospheric pressure, point-load temperature, and DO concentration have the greatest effect on DO concentrations, followed by variables related to oxygen solubility. The magnitudes of the normalized sensitivity coefficients are the same for input-variable changes of 5, 15, and 25 percent, indicating that the sensitivity of the DO simulation is linear for that range of changes (Walker, 1982). Table 11. Sensitivity analyses showing changes in dissolved oxygen concentrations in response to 5, 15, and 25 percent increases in model constants and coefficients for the calibration data set, August 1992 (Values are normalized and expressed as percentage of change in dissolved oxygen concentrations resulting from each 1 percent change
in the input variable; numbers in parentheses indicate rankings of the four most sensitive constants or coefficients affecting dissolved oxygen, with (1) as the highest] | | | Ri | River mile above mouth | outh | | |---|----------|----------|------------------------|----------|------------| | Input variable | 30.9 | 28.8 | 24.3 | 20.2 | 14.0 | | 5% Increase In: | | | | | | | Dry-bulb temperature | 0.001 | -0.082 | -0.091 | -0.086 | -0.157 (4) | | Wet-bulb temperature | .002 | 183 (4) | 197 (2) | 183 (3) | 337 (2) | | Atmospheric pressure | .211(2) | .539 (1) | (1) 667. | .690 (1) | 1.011(1) | | Sediment oxygen demand rate | .085 (4) | 040 | .102 (4) | .020 | 036 | | Headwater dissolved oxygen concentration | .182 (3) | 146 | 005 | 000 | 000 | | Point-load temperature | .011 | 202 (3) | 062 | 105 (4) | 191 (3) | | Point-load dissolved oxygen concentration | .533 (1) | .441 (2) | .140 (3) | .328 (2) | 060. | | 15% Increase In: | | | | | | | Dry-bulb temperature | .001 | 086 | 060'- | 087 | 161 (4) | | Wet-bulb temperature | .002 | 198 (3) | 196(2) | 182 (3) | 347 (2) | | Atmospheric pressure | .211 (2) | .539 (1) | .801(1) | .691(1) | 1.013(1) | | Sediment oxygen demand rate | .085 (4) | 040 | .102 (4) | .020 | 036 | | Headwater dissolved oxygen concentration | .182 (3) | .147 (4) | .005 | 000 | 000 | | Point-load temperature | .015 | 198 (3) | 060 | 104 (4) | 189 (3) | | Point-load dissolved oxygen concentration | .533 (1) | .441 (2) | .140 (3) | .328 (2) | 060. | | 25% Increase In: | | | | | | | Dry-bulb temperature | .001 | 090 | 092 | 087 | 164 (4) | | Wet-bulb temperature | .002 | 216 (3) | 192 (2) | 174 (3) | 354 (2) | | Atmospheric pressure | .211 (2) | .539 (1) | .802(1) | .692 (1) | 1.016(1) | | Sediment oxygen demand rate | .085 (4) | 040 | .102 (4) | .020 | 036 | | Headwater dissolved oxygen concentration | .182 (3) | 147 | .005 | 000 | 000 | | Point-load temperature | .020 | 195 (4) | 058 | 102 (4) | 184 (3) | | Point-load dissolved oxygen concentration | .533 (1) | .441 (2) | .140 (3) | .328 (2) | 060 | #### **Model Limitations** Modifications to the model presented in this report will be required if the locations, numbers, or sizes of beaver pools, point-load discharges, or withdrawals change. Major changes in the density-distributions or types of benthic algae and other aquatic vegetation will require adjustment of model coefficients; changes in land use in the valley also could cause the model to be less representative of stream conditions. The model developed in this study is applicable only when discharges are between the 7Q10 (4.99 ft³/s at the Davis, W. Va. gage; 1.0 ft³/s at the Cortland gage; and 0.5 ft³/s at the Canaan Valley State Park gage) and the 50-percent flow duration (110 ft³/s at the Davis, W. Va. gage; 24 ft³/s at the Cortland gage; and 12 ft³/s at the Canaan Valley State Park gage). This study used SOD (sediment oxygen demand) as an indirect representation of photosynthetic DO production by benthic algae. In model subreaches that were known to contain dense populations of benthic algae and aquatic plants, the SOD-rate coefficients were adjusted to reflect the expected balance between benthic-oxygen production and benthic-oxygen consumption. Although this approach was successful at investigating processes affecting steady-state DO concentrations in the stream, the model is limited by the inability of the SOD to respond to changes in nutrient concentrations or solar radiation. More accurate predictions of modeled concentrations will require additional data for rates of benthic photosynthesis and respiration, and the effects of light and nutrient fluxes on these rates. Model applications are limited to late summer (July through August), midday (10:00 a.m. to 4:00 p.m.), steady-discharge periods, because sampling for calibration and verification data was restricted to this time period. Continuous waterquality monitors were used at three mainstem sites [(Blackwater River at Canaan Valley State Park (mile 30.9), Blackwater River at Cortland (mile 24.3), and Blackwater River near Davis (mile 14.0)] during the July 1992 and the August 1992 synoptic surveys to determine the extent of the diel variations in stream temperature, pH, specific conductance, and DO concentrations. Results of the DO-concentration measurements for the three sites are shown in figures 19 and 20, together with steady-state DO concentrations predicted by the model. The predicted DO concentrations by the steady-state water-quality model are indicated by a dashed line superimposed over the monitor data for each monitoring site. The 6-hour midday periods (10:00 a.m. to 4:00 p.m.) in which all calibration data used in the model were collected are indicated by shading. Manual measurements of DO concentrations were made for part of the August 1992 survey period at the Cortland site (fig. 20) when the DO sensor at that monitor failed. Diel changes in DO concentrations at the three continuous monitoring sites during the July 1992 synoptic survey are shown in figure 19. Daytime increases in DO concentrations occur when oxygen production by photosynthetic organisms proceeds at a higher rate than does oxygen consumption by all organisms. Maximum DO concentrations can exceed saturation concentrations. At night, only the oxygen-consuming processes are active, so DO concentrations usually decrease. At the upstream monitoring site (Blackwater River at Canaan Valley State Park), the predicted DO concentration is close to the measured value for each day of the 4-day synoptic survey, indicating the model accurately simulated conditions during that part of the day. Agreement was not as close for the other two monitoring sites. At the Cortland site, the maximum dissolved oxygen concentration was measured as 11.9 mg/L at 10:00 a.m. on July 17. This value was 147 percent of the saturation concentration of 8.1 mg/L for that combination of temperature and barometric pressure. The DO concentration predicted by the model was 8.3 mg/L, or only about 102 percent of saturation. Diel changes in DO concentrations at the three continuous monitoring sites during the August 18-19, 1992, synoptic survey are shown in figure 20. Photosynthetic activity, as indicated by the magnitude of the diel DO cycle, was lowest at the monitoring site near Davis. Both the magni- Figure 19. Changes in dissolved oxygen concentrations at three locations in the upper Blackwater River for the verification period July 13-17, 1992. [Solid lines are continuously-measured dissolved oxygen concentrations. Dashed lines are steady-state model predictions of dissolved oxygen concentrations. Darker shading indicates model calibration and verification time frame, 10:00 a.m. to 4:00 p.m.] tude of the daily change in DO concentration and the maximum DO concentration were lower than at the other sites. Predictions for the midday peak DO concentrations were overestimated by about 0.5 mg/L with the model. Maximum DO concentrations predicted by the model exceeded those measured at both the Canaan Valley State Park and the Blackwater River near Davis monitoring sites (fig. 20). For both sites, the difference between the predicted DO concentration and the measured midday peak DO concentration was about 0.5 mg/L. Minimum DO concentrations predicted by the model are 1.0 to 2.5 mg/L higher than the minimum DO concentrations measured during the August 1992 survey period. # Simulation of Dissolved Oxygen in the Upper Blackwater River for the 7-Day, 10-Year Low Flow The calibrated water-quality model was used to investigate processes affecting dissolved oxygen dynamics in the Canaan Valley study reach of the Blackwater River for the 7-day, 10-year low flow Figure 20. Changes in dissolved oxygen concentrations at three locations in the upper Blackwater River for the calibration period August 17-21, 1992 [Solid lines are continuously-measured dissolved oxygen concentrations. Dashed lines are steady-state model predictions of dissolved oxygen concentrations. Darker shading indicates model calibration and verification time frame, 10:00 a.m. to 4:00 p.m. Filled circles are manually-sampled dissolved oxygen concentrations.] (7Q10). Estimated boundary conditions for discharge were based on unit discharge relations and a published 7Q10 value of 4.99 ft³/s for the USGS gaging station at Davis, W. Va. (Friel and others, 1989). Initial conditions for DO and CBOD concentrations, concentrations of all nitrogen species, water temperatures, and local meteorological conditions were taken from the July 30-August 1, 1991, data set, during which discharges were about six times larger than the 7Q10. Simulated hydraulic characteristics for the 7Q10 model are presented in table 12. Traveltime for the 18.4-mi study reach was 27.28 days; traveltime through the 2.0-mi beaver pool in subreach 2 was 9.68 days. Simulated depths for most of the study reach were less than 1 ft; the beaver pool had a simulated depth of 3.29 ft. These traveltimes and depths are consistent with those measured during the time-of-travel study conducted in July 1993 and used to develop hydraulic coefficients for the model. Flows at the Davis gage during the period of the time-of-travel study ranged from 7.1 to 4.2 ft³/s, bracketing the published 7Q10. **Table 12.** Simulated hydraulic characteristics for the upper Blackwater River, Canaan Valley, West Virginia, with inflows set to the 7-day, 10-year low flows | [ft = feet; ft ³ = cubic feet; ft/s = feet per second; ft ³ /s = cubic feet per se | econd: mi = miles: d = days)] | |--|-------------------------------| |--|-------------------------------| | Model
subreach | Mean
depth
(ft) | Mean
velocity
(ft/s) | Mean
discharge
(ft ³
/s) | Volume (ft ³) | Length (mi) | Traveltime (d) | |-------------------|-----------------------|----------------------------|---|---------------------------|-------------|----------------| | 1 | 1.47 | 0.04 | 0.35 | 57.39 | 1.3 | 1.97 | | 2 | 3.29 | .01 | .42 | 347.60 | 2.0 | 9.68 | | 3 | .86 | .05 | .57 | 123.00 | 2.0 | 2.51 | | 4 | .86 | .05 | .58 | 124.20 | 2.0 | 2.50 | | 5 | .90 | .05 | .68 | 90.19 | 1.3 | 1.54 | | 6 | .91 | .05 | .70 | 84.84 | 1.2 | 1.40 | | 7 | .99 | .06 | .94 | 145.31 | 1.7 | 1.80 | | 8 | .81 | .07 | 1.42 | 202.95 | 1.8 | 1.65 | | 9 | .81 | .07 | 1.45 | 205.74 | 1.8 | 1.64 | | 10 | .93 | .08 | 2.30 | 263.11 | 1.7 | 1.34 | | 11 | .94 | .08 | 2.35 | 251.68 | 1.6 | 1.25 | Model predictions for discharge, DO concentrations, and CBOD concentrations are shown in figure 21. The model predicts discharges to be less than 1 ft³/s in reaches 1 through 7 (miles 32.0 through 20.5), and to increase to a maximum of 2.4 ft³/s by the end of the study reach. Dissolved oxygen concentrations are predicted to be supersaturated in subreach 1. The maximum deficit (2.4 mg/L) is predicted in subreach 2 (the beaver pool, miles 30.7 to 28.7). Maximum and minimum dissolved oxygen concentrations occurring in subreach 1 and 2 are discussed in detail below. Dissolved oxygen concentrations increase rapidly in subreach 3, partly because of the contribution from benthic photosynthesis and partly because the shallow stream has a high rate of reaeration. In subreach 5, DO concentrations begin to decrease, eventually reaching 6.05 mg/L at the downstream end of the study reach. This concentration is close to the State water-quality limit of 6.0 mg/L for the Blackwater River upstream from Davis, W. Va. Carbonaceous biochemical oxygen demand increases by less than 0.5 mg/L with the inflows from Freeland Run (mile 28.5) and the Little Blackwater River (mile 16.7). Concentrations of CBOD were high in both tributaries in the July 30-August 1, 1991, synoptic survey. The rate of decay of CBOD generally decreases in the downstream direction. **Figure 21.** Water-quality model simulations of discharge, dissolved oxygen concentration, and biochemical oxygen demand at the 7-day, 10-year low flows in the upper Blackwater River. Maximum DO concentrations are predicted in subreach 1. Measurements of DO concentrations that exceed the saturation concentration are not uncommon during low flows in the Blackwater River (see fig. 6 and the results of the monitoring study described previously). In most cases, the DO supersaturation probably is due to photosynthetic activity by benthic algae and other aquatic plants. Numerous investigations have shown that benthic algae and aquatic plants in lakes, rivers, and streams can increase the DO content of the water to supersaturated concentrations (Ondok and others, 1984; Carpenter and Lodge, 1986; Carter and others, 1991). In subreach 1, there is little turbulence at low flows to promote degassing and stream depths are low. Photosynthesis produces DO supersaturation during the morning hours and the warming of the highly colored streamwater further reduces the saturation concentration during the afternoon. The model does not accurately account for these processes. Therefore, predicted concentrations for supersaturation are not accurate, but the maximum dissolved oxygen concentration will occur in this subreach. Note that the water-quality assessment previously discussed in this report indicated DO concentrations below the State waterquality limit at the Canaan Valley State Park mainstem site, but those assessments were at discharges greater than the 7Q10. Minimum DO concentrations are predicted in subreach 2 (the beaver pool). Model calibration and verification indicated traveltime through this subreach was between 3 and 5 days (table 5), and traveltime increased to about 10 days for this simulation (table 12). As discharge decreases, traveltime through subreach 2 increases, allowing CBOD and SOD processes more time to affect DO concentrations. As previously discussed in this report, hydraulic characteristics of subreach 2 actually decrease in velocity, increase in stream width, and increase in stream depth in the downstream direction, but model representation is an average of these characteristics. Therefore, predicted concentrations of DO are not accurate, but the minimum dissolved oxygen concentration will occur in this subreach. Simulated discharge is consistent with the expected 7Q10 discharges (fig. 21). The 0.12 ft³/s withdrawal at river mile 31.3 represents a 25-percent reduction in discharge at that point. The magnitude of the withdrawal is based on an estimated value of 0.08 Mgal/d and includes the drinkingwater supply for the Park Lodge and irrigation water for the Park golf course. # **SUMMARY AND CONCLUSIONS** Water quality was assessed for the Blackwater River and several of its tributaries in Canaan Valley, a large, montane valley in northeastern Tucker County, W. Va. Results were determined from measurements of discharge and 29 waterquality properties and constituents, collected at eight monitoring sites at intervals of 1 to 2 months from March 1990 through August 1992. Processes affecting dissolved oxygen (DO) were investigated by (1) collecting data for three synoptic surveys, (2) applying a steady-state, one-dimensional waterquality model, and (3) simulating water quality for the 7-day, 10-year low flow. Most streams in Canaan Valley can be described as having a dilute calcium magnesium bicarbonate-type water. Streamwater typically was soft and low in alkalinity and dissolved solids. The highest median values for specific conductance, hardness, alkalinity, and concentrations of dissolved calcium, magnesium, sodium, potassium, alkalinity, sulfate, chloride, and dissolved solids were recorded at monitoring sites on Mill Run and North Branch, which are tributaries that receive inflows of ground water from limestone aquifers. Lowest median values for these characteristics were recorded for Club Run and Yoakum Run, two tributaries that are fed mainly by ground water from sandstones and shales. Ionic concentration values and other water-quality properties were generally intermediate for monitoring sites on the Blackwater mainstem. Maximum values for specific conductance, hardness, alkalinity, and dissolved solids occurred during low-flow periods when streamflow was at or near base flow. Nitrogen and phosphorus were present at low concentrations in Canaan Valley streams. Concentrations of nitrate-nitrogen, nitrite-nitrogen, and un-ionized ammonia-nitrogen were always lower than State water-quality limits. Precipitation could supply a significant fraction of the nitrate-nitrogen used by stream biota. The mean concentration of nitrate-nitrogen in precipitation was at least eight times that of streamwater during the study period. Concentrations of dissolved nitrite-nitrogen plus nitrate-nitrogen and dissolved orthophosphorus were highest during periods of high streamflow. Particulate forms of nitrogen were more abundant during summer low-flow periods and probably represent organic production within the streams. Dissolved oxygen concentrations usually were below the saturation concentrations at the Blackwater mainstem monitoring site in Canaan Valley State Park and usually were at or above saturation at all other sites. Five measurements of DO concentration at the Park site were below the State limit of 6.0 mg/L. Diel fluctuations in DO concentrations and low reaeration, rather than problems with wastewater discharges, probably account for most of the low DO-concentration measurements. At discharges near those of the 7-day, 10-year low flow, the Canaan Valley State Park mainstem site can have supersaturated DO concentrations due to photosynthetic activity by benthic algae and other aquatic plants. Fecal coliform bacteria episodically exceeded the State limit of 200 colonies per 100 mL in Canaan Valley streams. Maximum counts during the warmest months of the year often were in the thousands of colonies per 100 mL. Fecal coliform and fecal streptococcus bacteria probably originate from nonpoint sources, including wildlife and domestic animals. Transport of fecal bacteria into the streams during summer months probably occurs sporadically following localized rainstorms on the watershed. Concentrations of dissolved iron and manganese were high in Canaan Valley streams. Dissolved iron concentrations were higher than the State limit of 500 µg/L at seven of the eight monitoring sites. Maximum concentrations of dissolved iron ranged from 380 µg/L at the mainstem monitoring site near Cortland, W. Va., to 1,100 µg/L at the site near Davis, W. Va. Concentrations of dissolved manganese frequently exceeded the recommended maximum of 50 µg/L for public water supplies. The most likely explanation for the high concentrations of dissolved iron and manganese is that the metals entering the streams in ground water are forming complexes with organic matter derived from adjacent wetlands. Contamination from pesticide applications was not evident in Canaan Valley streams. Of 58 pesticides and other organic contaminants analyzed in August 1991 at seven water-quality-monitoring sites, only four--the herbicides picloram, 2,4-D, and simazine, and the insecticide lindane--were detectable, and all of these were at concentrations significantly lower than the MCL's. The dominant environmental processes affecting DO concentrations for low-flow periods in Canaan Valley streams are reaeration and processes related to stream turbulence. Dissolved oxygen concentrations are most sensitive to processes affecting the rate of reaeration. The rate of reaeration is affected by processes that determine dissolved oxygen solubility (the interaction among atmospheric pressure, water temperature, humidity, and cloud cover) and processes that determine stream turbulence (the interaction among
stream depth, width, velocity, and roughness). Additional processes play significant roles in determining DO concentrations in the headwaters and beaver pools. In the headwaters, photosynthetic DO production by benthic algae can result in supersaturated DO concentrations. This process is affected by light availability (dependent upon stream depth and the presence of light absorbing organic constituents) and plant nutrients (dependent upon discharges from wastewater treatment plants and overland runoff). In beaver pools, DO consumption from SOD and CBOD can result in dissolved oxygen deficits. This process is affected by sedimentation of organic particles (dependent upon reduced velocity and increased traveltime). # REFERENCES CITED - Adams, M.B., Kochenderfer, J.N., Wood, Frederica, Angradi, T.R., and Edwards, Pamela, 1993, Forty years of hydrometerological data from the Fernow Experimental Forest, West Virginia: Radnor, Pa., U.S. Department of Agriculture, Forest Service, Northeastern Forest Experiment Station, General Technical Report NE-184, 24 p. - Allen, P.M., Arnold, J.G., and Byars, B.W., 1994, Downstream channel geometry for use in planning-level models: Water Resources Bulletin, v. 30, no. 4, p. 663-671. - American Public Health Association, American Water Works Association, and Water Pollution Control Association, 1989. Standard methods for the examination of water and wastewater, 17th ed.: Washington, D.C., APHA [variously paginated]. - Barnwell, T.E., 1980, Least squares estimates of BOD parameters: ASCE Journal of the Environmental Engineering Div., v. 106, no. EE6, p. 1197-1202. - Bowie, G.L., Mills, W.B., Porcella, D.B., Campbell, C.L., Pagenkopf, J.R., Rupp, G.L., Johnson, K.M., Chan, P.W.H., Gherini, S.A., and Chamberlin, C.E., 1985, Rates, constants, and kinetics formulations in surface water quality modeling (2d ed.): U.S. Environmental Protection Agency, EPA/600/ 3-85/040, 455 p. - Britton, L.J., and Greeson, P.E., 1987, Methods for collection and analysis of aquatic biological and microbiological samples: U.S. Geological Survey Techniques of Water-Resources Investigations, book 5, chap. A4, 363 p. - Brown, L. C., and Barnwell, T.E., 1987, The enhanced stream water quality models **QUAL2E and QUAL2E-UNCAS--** - Documentation and user manual: U.S. Environmental Protection Agency EPA600/ 3-87/007, 189 p. - Canaan Valley Task Force, 1992, Canaan Valley--A national treasure: Elkins, W. Va., Canaan Valley Task Force, 10 p. - Carpenter, S.R., and Lodge, D.M., 1986, Effects of submersed macrophytes on ecosystem processes: Aquatic Botany, v. 26, p. 341-370. - Carter, Virginia, Rybicki, N.B., and Hammerschlag, Richard, 1991, Effects of macrophytes on dissolved oxygen, pH, and temperature under different conditions of wind, tide, and bed structure: Journal of Freshwater Ecology, v. 6, no. 2, p. 121-133. - Durfor, C.N., and Becker, Edith, 1964, Public water supplies of the 100 largest cities in the United States, 1962: U.S. Geological Survey Water-Supply Paper 1812, 364 p. - Fishman, M.J., ed., 1993, Methods of analysis by the U.S. Geological Survey National Water Quality Laboratory--determination of inorganic and organic constituents in water and fluvial sediments: U.S. Geological Survey Open-File Report 93-125, 217 p. - Fishman, M.J., and Friedman, L.C., eds., 1989, Methods for determination of inorganic substances in water and fluvial sediments: U.S. Geological Survey Techniques of Water-Resources Investigations, book 5, chapt. A1, 545 p. - Fortney, R.H., 1975, The vegetation of Canaan Valley, West Virginia--A taxonomic and ecological study: Morgantown, West Virginia University, Ph.D. dissertation, 210 p. - Friel, E.A., Embree, W.N., Jack, A.R., and Atkins, J.T., Jr., 1989, Low-flow characteristics of streams in West Virginia: Charleston, W. Va., U.S. Geological Survey Water-Resources Investigations Report 88-4072, 34 p. - Hem, J.D., 1985, Study and interpretation of the chemical characteristics of natural water: U.S. Geological Survey Water-Supply Paper 2254, 263 p. - Jennings, M.E., and Bauer, D.P., 1976. Determination of biochemical-oxygendemand parameters: U.S. Geological Survey, Computer Contribution G731, 55 p. - Kennedy, V.C., Jones, B.F., and Zellweger, G.W., 1974, Filter pore-size effects on the analysis of Al, Fe, Mn, and Ti in water: Water Resources Research, v. 10, p. 785-790. - Kroehler, C.J., 1990, What do the standards mean? A citizens' guide to drinking water contaminants: Blacksburg, Virginia Water Resources Research Center, Virginia Polytechnic Institute and State University, 90 p. - Landers, R.A., 1976, A practical handbook for individual water-supply systems in West Virginia: Morgantown, West Virginia Geological and Economic Survey Educational Series, 102 p. - Leopold, L.B., and Maddock, Thomas, Jr., 1953, The hydraulic geometry of stream channels and some physiographic implications: U.S. Geological Survey Professional Paper 252, 57 p. - National Academy of Sciences-National Academy of Engineering, 1972, Water quality criteria, 1972: Washington, D.C., National Academy of Sciences, 594 p. - Miller, G.T., Jr., 1988, Environmental science, an introduction, 2nd ed.: Belmont, Calif., Wadsworth Publishing Co., 407 p. - Mills, W.B., Bowie, G.L., Grieb, T.M., Johnson, K.M., and Whittemore, R.C., 1986, Handbook--Stream sampling for wasteload allocation applications: U.S. Environmental Protection Agency, Office of Research and Development, EPA/625/6-86/013 [variously paginated]. - O'Connor, D.J., and Dobbins, W.E., 1958, Mechanism of reaeration in natural streams: American Society of Civil Engineers, Transactions, v. 123, p. 641-684. - Ondok, J.P., Pokorny, J., and Kvet, J., 1984, Model of diurnal changes in oxygen, carbon dioxide and bicarbonate concentrations in a stand of Elodea canadensis Michx.: Aquatic Botany. v. 19, p. 1492-1496. - Park, S.\$., and Uchrin, C.G., 1990, Water quality modeling of the Lower South Branch of the Raritan River, New Jersey: New Jersey Academy of Sciences Bulletin, v. 35, no. 1. p. 17-23. - Pritt, J.W., and Raese, J.W., 1992, Quality assurance/quality control manual, National Water Quality Laboratory: U.S. Geological Survey Open-File Report 92-495, 33 p. - Rantz, S.E., and others, 1982, Measurement and computation of streamflow--Volume 1. Measurement of stage and discharge--Volume 2. Computation of discharge: U.S. Geological Survey Water-Supply Paper 2175, 631 p. - Reger, D.B., and others, 1923, County reports--Tucker County: West Virginia Geological Survey, 542 p. - Schmidt, A.R., Freeman, W.O., and McFarlane, R.D., 1989, Assessment of processes affecting low-flow water quality of Cedar Creek, west-central Illinois: U.S. Geological Survey Water-Resources Investigations Report 88-4141, 70 p. - Stamer, J.K., Bennett, J.P., and McKenzie, S.W., 1983, Determination of ultimate carbonaceous BOD and the specific rate constant (K₁): U.S. Geological Survey Open-File Report 82-645. - U.S. Environmental Protection Agency, 1994, National primary drinking water standards: Washington, D.C., U.S. Environmental Protection Agency, Office of Water, EPA 810-F-94-001-A, 4 p. - U.S. Geological Survey Quality of Water Service Unit, 1990, Water-quality field techniques: Ocala, Florida, USGS Quality of Water Service Unit, 164 p. - Van Benschoten, John, and Walker, W.W., Jr., 1984, Calibration and application of QUAL-II to the Lower Winooski River: Water Resources Bulletin, v. 20, no. 1, p. 109-117. - Walker, W.W., 1982, A sensitivity and error analysis framework for lake eutrophication modeling: Water Resources Bulletin, v. 18, no. 1, p. 53-60. - Ward, P.E., and Wilmouth, B.M., 1968, Groundwater hydrology of the Monongahela River basin in West Virginia: West Virginia Geological and Economic Survey River Basin Bulletin 1, 54 p. - Ward, S.M., Hobba, W.A., Taylor, B.C., and Waldron, M.C., 1991, Water resources data--West Virginia, Water Year 1990: U.S. Geological Survey Water Data Report WV-90-1, 182 p. - Ward, S.M., Taylor, B.C., and Mathes, M.V., Jr., 1992, Water resources data--West Virginia, Water Year 1991: Charleston, W. Va., U.S. Geological Survey Water Data Report WV-91-1, 191 p. - Ward, S.M., Taylor, B.C., and Mathes, M.V., Jr., 1993, Water resources data--West Virginia, Water Year 1992: Charleston, W. Va., U.S. Geological Survey Water Data Report WV-92-1, 292 p. - Ward, J.R., and Harr, C.A., eds., 1990, Methods for collection and processing of surface-water and bed-material samples for physical and chemical analyses: U.S. Geological Survey Open-File Report 90-140, 71 p. West Virginia Water Resources Board, 1991, Requirements governing water quality standards, Series 1: Charleston, West Virginia Water Resources Board [variously paginated]. Table 3. Summaries of water-quality data collected at eight Canaan Valley monitoring sites, March 1990 to August 1992 [ft³/s = cubic feet per second; μS/cm = microsiemens per centimeter at 25 degrees Celsius; °C = degrees Celsius; mg/L = milligrams per liter; μg/L = micrograms per liter; cols/100 mL = colonies per 100 milliliters] | Monitoring site | Stream-
flow,
instan-
taneous
(ft ³ /s) | Spe-
cific
conduct-
ance
(µS/cm) | Hd | Temper-
ature,
water
(°C) | Oxygen,
dis-
solved
(mg/L) | Oxygen, dis- solved (percentage of satur- ation) | Coliform
fecal,
0.7 UM-MF
(cols/
100 mL) | |---|--|--|-------------------------|------------------------------------|-------------------------------------|--|--| | Club Run near headwaters - 390059079283401 Median Maximum Minimum Number of samples | 0.08
0.08
.25
.02 | 59
81
32
11 | 6.3
7.1
5.9
11 | 16.0
21.0
4.0
11 |
7.6
10.3
5.5
11 | 85
100
66
11 | 44
310
1 | | Mill Run at Canaan Valley State Park, W. Va
Median
Maximum
Minimum | a 3901360792
2.1
7.6
.44 | 273301
134
203
102
17 | 7.2
8.7
6.5
17 | 17.0
29.0
0.0
17 | 10.0
11.9
6.3 | 97
157
72
17 | 73
1,300
3
17 | | Blackwater River at Canaan Valley State Park Median Maximum Minimum Number of samples | rk, W. Va 03065050
11 63
41 118
1.9 49 | 06505 <u>0</u>
63
118
49
18 | 6.7
7.0
5.9
18 | 14.0
26.0
0.0 | 8.1
11.3
5.3 | 84
110
63 | 105
1,000
2
18 | | Blackwater River on Timberline Road - 3902 Median Maximum Minimum Number of samples | 211079253601
18
94
2.3 | 90
165
66
17 | 7.2
8.6
6.2
17 | 16.5
26.0
0.0
17 | 9.6
13.1
7.0 | 101
182
81
17 | 120
1,800
1 | **Table 3.** Summaries of water-quality data collected at eight Canaan Valley monitoring sites, March 1990 to August 1992 [it³/s = cubic feet per second; μS/cm = microsiemens per centimeter at 25 degrees Celsius; °C = degrees Celsius; mg/L = miligrams per liter; μg/L = micrograms per liter; cols/100 mL = colonies per 100 milliliters] | Monitoring site | | Stream-
flow,
instan-
taneous
(ft ³ /s) | Spe-
cific
conduct-
ance
(µS/cm) | Hd | Temper-
ature,
water
(°C) | Oxygen,
dis-
solved
(mg/L) | Oxygen, dis- solved (percentage of satur- ation) | Coliform
fecal,
0.7 UM-MF
(cols/
100 mL) | |---|------------|--|--|------------|------------------------------------|-------------------------------------|--|--| | Club Run near headwaters - 39005907928340 | 07928340 | 1 | | | | Ţ | u c | 7 | | Median
Maximum | | 0.08
.25 | 81
81 | 6.3
7.1 | 16.0
21.0 | 7.6
10.3 | 82
100 | 44
310 | | Minimum | | .02 | 32 | 5.9 | 4.0 | 5.5 | 99 | - | | Number of samples | mples | 11 | Ξ | 11 | 11 | 11 | ======================================= | 11 | | Mill Run at Canaan Valley State Park, W. Va. | rk, W. Va. | - 3901360792 | 73301 | | | | | | | Median | | 2.1 | 134 | 7.2 | 17.0 | 10.0 | 26 | 73 | | Maximum | | 7.6 | 203 | 8.7 | 29.0 | 11.9 | 157 | 1,300 | | Minimum | | 44. | 102 | 6.5 | 0.0 | 6.3 | 72 | 3 | | Number of samples | mples | 17 | 17 | 17 | 17 | 17 | 17 | 17 | | Blackwater River at Canaan Valley State Park. | State Park | W. Va (| 03065050 | | | | | | | Median | | 111 | 63 | 6.7 | 14.0 | 8.1 | 84 | 105 | | Maximum | | 41 | 118 | 7.0 | 26.0 | 11.3 | 110 | 1,000 | | Minimum | | 1.9 | 49 | 5.9 | 0.0 | 5.3 | 63 | 2 | | Number of samples | mples | 17 | 18 | 18 | 18 | 18 | 18 | 18 | | Blackwater River on Timberline Road - 3902 | ad - 39021 | 1079253601 | | | | | | | | Median | | 18 | 06 | 7.2 | 16.5 | 9.6 | 101 | 120 | | Maximum | | 94 | 165 | 9.8 | 26.0 | 13.1 | 182 | 1,800 | | Minimum | | 2.3 | 99 | 6.2 | 0.0 | 7.0 | 81 | 1 | | Number of samples | | 17 | 17 | 17 | 17 | 17 | 17 | 17 | [ft³/s = cubic feet per second; μS/cm = microsiemens per centimeter at 25 degrees Celsius; °C = degrees Celsius; mg/L = milligrams per liter; μg/L = micrograms per liter; cols/100 mL = colonies per 100 milliliters] Table 3. Summaries of water-quality data collected at eight Canaan Valley monitoring sites, March 1990 to August 1992--continued | Monitoring site | | Sulfate,
dis-
solved
(mg/L
as SO ₄) | Chloride,
dis-
solved
(mg/L
as Cl) | Fluoride
dis-
solved
(mg/L
as F) | Solids,
residue
at 180 °C,
dis-
solved
(mg/L) | Nitrogen,
NO ₂ +NO ₃ ,
total
(mg/L
as N) | Nitrogen,
NO ₂ +NO ₃ ,
dis-
solved
(mg/L
as N) | Nitrogen,
ammonia,
total
(mg/L
as N) | |---|----------------------------|---|--|--|--|--|---|--| | Club Run near headwaters - 390059079283401
Median
Maximum
Minimum
Number of samples | 5907928340 | 14.9
6.7
3.8
11 | 5.4
8.5
.20 | 0.1
1.
7 | 34
50
17 | 0.20
.40
.10 | 0.27
.40
.10 | 0.02
.03
.01 | | Mill Run at Canaan Valley State Park, W. Va. Median Maximum Minimum Number of samples | Park, W. Va. | 7.9
18
18
3.4
17 | 73301
7.1
15
4.5 | L 6 L | 83
146
59
17 | .11
.41
.05 | .10
.41
.05 | .05
.08
.01 | | Blackwater River at Canaan Valley State Park, Median Maximum Minimum Number of samples | ey State Park
f samples | ., W., Va 03065050
6.0
14
3.6
18 | 65050
3.0
5.6
1.9
18 | 1. 2. 1. 2 | 48
97
29
18 | .10
.33
.05 | .10
.34
.05 | .04
.08
.01 | | Blackwater River on Timberline Road - 39021 Median Maximum Minimum Number of samples | Road - 3902 | 6.8
12
4.3 | 3.0
5.5
2.2
17 | | 57
98
37
17 | .13
.50
.06 | .20
.40
.06 | .02
.11
.01 | [ft³/s = cubic feet per second; μS/cm = microsiemens per centimeter at 25 degrees Celsius; °C = degrees Celsius; mg/L = milligrams per liter; μg/L = micrograms per liter; cols/100 mL = colonies per 100 milliliters] Table 3. Summaries of water-quality data collected at eight Canaan Valley monitoring sites, March 1990 to August 1992--continued | | Nitrogen, | | | Phos- | | Man- | Carbon, | 1 | |--|---------------------|------------|---------|-----------|--------|---------|----------|---| | | ammonia, | Nitrogen, | Phos- | phorus, | Iron, | ganese, | organic, | | | | dis- | organic, | phorus, | ortho, | dis- | dis- | dis- | | | | solved | total | total | dissolved | solved | solved | solved | | | | (mg/L | (mg/L | (mg/L | (mg/L | (µg/L | (µg/L | (mg/L | | | Monitoring site | as N) | as N) | as P) | as P) | as Fe) | as Mn) | as C) | 1 | | Club Run near headwaters - 390059079283401 | 33401 | | | | | | | | | Median | 0.02 | 0.34 | 0.01 | 0.01 | 310 | 47 | 2.6 | | | Maximum | .03 | 89. | .05 | .01 | 069 | 110 | 4.2 | | | Minimum | .01 | .17 | .01 | .01 | 100 | 21 | 2.2 | | | Number of samples | 11 | 9 | 11 | 111 | 9 | 9 | 5 | | | Mill Run at Canaan Valley State Park, W. Va. | . Va 39013607927330 | 9273301 | | | | | | | | Median | 40. | .48 | .03 | .01 | 340 | 92 | 6.9 | | | Maximum | 80. | 76. | 60: | .02 | 910 | 440 | 9.6 | | | Minimum | .01 | .16 | .01 | .01 | 140 | 26 | 4.3 | | | Number of samples | 17 | 17 | 17 | 17 | 6 | 6 | 7 | | | Blackwater River at Canaan Valley State Parl | k, W. Va. | - 03065050 | | | | | | | | Median | .03 | .38 | .03 | .01 | 355 | 69 | 6.2 | | | Maximum | 90: | 89: | 80: | .01 | 820 | 230 | 8.6 | | | Minimum | .01 | .18 | .01 | .01 | 110 | 35 | 4.6 | | | Number of samples | 18 | 15 | 18 | 18 | 10 | 10 | 9 | | | Blackwater River on Timberline Road - 3902 | 9021107925360 | 1 | | | | | | | | Median | 1 | .36 | .02 | .01 | 260 | 45 | 5.4 | | | Maximum | .07 | .76 | 90: | .01 | 580 | 130 | 7.4 | | | Minimum | .01 | .18 | .01 | .01 | 94 | 26 | 4.7 | | | Number of samples | - | 15 | 17 | 17 | 10 | 10 | 9 | | | • | | | | | | | | | [ft³/s = cubic feet per second; μ S/cm = microsiemens per centimeter at 25 degrees Celsius; °C = degrees Celsius; mg/L = milligrams per liter; μ g/L = micrograms per liter; cols/100 mL = colonies per 100 milliliters] Table 3. Summaries of water-quality data collected at eight Canaan Valley monitoring sites, March 1990 to August 1992--continued | Monitoring site | Stream-
flow,
instan-
taneous
(ft ³ /s) | Spe-
cific
conduct-
ance
(µS/cm) | Hd | Temper-
ature,
water
(°C) | Oxygen,
dis-
solved
(mg/L) | Oxygen, dis- solved (percentage of satur- ation) | Coliform,
fecal,
0.7 UM-MF
(cols/
100 mL) | |---|--|--|-----|------------------------------------|-------------------------------------|--|---| | Yoakum Run at mouth - 390346079244801 | 301 | | | | | | | | Median | 1.9 | 57 | 7.2 | 17.8 | 8.1 | 66 | 96 | | Maximum | 11 | 110 | 7.8 | 25.0 | 12.2 | 105 | 3,200 | | Minimum | | 45 | 5.8 | 1.0 | 6.7 | 68 | 1 | | Number of samples | | 16 | 16 | 16 | 16 | 16 | 16 | | Blackwater River at Cortland, W. Va 0 | 3065200 | | | | | | | | Median | 22 | 80 | 7.6 | 11.8 | 6.6 | 102 | 12 | | Maximum | 105 | 134 | 8.0 | 23.5 | 12.8 | 117 | 1,400 | | Minimum | 6.3 | 55 | 6.3 | 0.0 | 7.7 | 06 | | | Number of samples 14 | s 14 | 14 | 14 | 14 | 14 | 14 | 14 | | North Branch at Cortland, W. Va 3904000 | 100079253301 | | | | | | | | Median | 10 | 121 | 7.2 | 15.0 | 9.5 | 86 | 93 | | Maximum | 27 | 216 | 7.5 | 21.5 | 11.6 | 116 | 2,200 | | Minimum | 1 | 83 | 0.9 | 1.0 | 8.0 | 85 | 4 | | Number of samples | | 17 | 17 | 17 | 17 | 17 | 17 | | Blackwater River near Davis, W. Va 0 | 3065400 | | | | | | | | Median | 82 | <i>L</i> 9 | 7.1 | 14.3 | 8.5 | 96 | 45 | | Maximum | 360 | 124 | 7.5 | 26.5 | 13.4 | 112 | 2,900 | | Minimum | 12 | 47 | 6.5 | 0.0 | 8.9 | 80 | 3 | | Number of samples 18 | s 18 | 18 | 18 | 18 | 18 | 18 | 18 | | | | | | | | | | [ft³/s = cubic feet per second; μS/cm = microsiemens per centimeter at 25 degrees Celsius; °C = degrees Celsius; mg/L = milligrams per liter;
μg/L = micrograms per liter; cols/100 mL = colonies per 100 milliliters] Table 3. Summaries of water-quality data collected at eight Canaan Valley monitoring sites, March 1990 to August 1992--continued | | Strepto-
cocci,
fecal,
KF agar | Hard-
ness,
total | Calcium, dis-solved | Magne-
sium,
dis-
solved | Sodium,
dis-
solved | Potas-
sium,
dis-
solved | Bicarbonate, disbonate, solved | Alka-
linity,
total,
field | |---|---|-------------------------|---------------------|-----------------------------------|---------------------------|-----------------------------------|--------------------------------|-------------------------------------| | Monitoring site | 100 mL) | $CaCO_3$ | as Ca) | as Mg) | as Na) | l | as HCO ₃ | CaCO ₃) | | Yoakum Run at mouth - 390346079244801 | 4801 | | ţ | • | * | (| Ç | , | | Median
Maximum | 3.300 | 23
47 | 7.0
16 | 1.1 | 3.5 | 0.6
1.2 | 02
41 | 34
34 | | Minimum | 2 | 19 | 6.1 | 92. | ∞. | ĸ | 13 | 11 | | Number of samples | | 91 | 16 | 16 | 16 | 16 | 13 | 13 | | Blackwater River at Cortland, W. Va 0306 | . 03065200 | | | | | | | | | Median | 12 | 34 | 12 | 86. | 1.7 | .45 | 30 | 25 | | Maximum | 1,700 | 59 | 21 | 1.6 | 3.7 | 1.0 | 61 | 50 | | Minimum | - | 22 | 9.7 | .74 | 1.3 | .30 | 15 | 12 | | Number of samples | | 13 | 13 | 14 | 14 | 14 | 14 | 14 | | North Branch at Cortland, W. Va 3904000 | 040007925330 | 1 | | | | | | | | Median | 69 | 47 | 16 | 1.6 | 2.9 | 5. | 41 | 34 | | Maximum | 2,500 | 100 | 35 | 3.1 | 5.6 | 1.6 | 101 | 83 | | Minimum | 5 | 34 | 12 | 1.0 | 1.9 | 4. | 28 | 23 | | Number of samples | 14 | 17 | 17 | 17 | 17 | 17 | 14 | 14 | | Blackwater River near Davis, W. Va 03065400 | 03065400 | | | | | | | | | Median | 13 | 29 | 10 | 1.0 | 1.3 | 4. | 22 | 18 | | Maximum | 3,100 | 54 | 19 | 1.7 | 3.0 | o : | 26 | 46 | | Minimum | | 19 | 6.4 | 7. | 6. | 5. | 11 | 6 | | Number of samples | 15 | 18 | 18 | 18 | 18 | 18 | 15 | 15 | [ft²/s = cubic feet per second; µS/cm = microsiemens per centimeter at 25 degrees Celsius; °C = degrees Celsius; mg/L = milligrams per liter; µg/L = micrograms Table 3. Summaries of water-quality data collected at eight Canaan Valley monitoring sites, March 1990 to August 1992--continued | per liter; cols/100 mL = colonies per 100 milliliters] | iliters] | | ! | | | | | |--|-------------------------------------|--------------------------------------|-------------------------------------|---|---|--|---| | | Sulfate,
dis-
solved
(mg/L | Chloride,
dis-
solved
(mg/L | Fluoride
dis-
solved
(mg/L | Solids,
residue
at 180°C,
dis-
solved | Nitrogen,
NO ₂ +NO ₃ ,
total
(mg/L | Nitrogen,
NO ₂ +NO ₃ ,
dis-
solved
(mg/L | Nitrogen,
ammonia,
total
(mg/L | | Monitoring site | as SO ₄) | as CI) | as F) | (mg/L) | as N) | 1 | as N) | | Yoakum Run at mouth - 390346079244801 | (| | (| į | 6 | | | | Median | 5.9
7.9 | 4. c | 0.10 | 3/ | 0.22 | 0.23 | 0.04
25 | | Minimum | 0.4 | i ⊗i | .10 | 24 | .10 | 60: | <u>;</u>
10. | | Number of samples | 15 | 15 | 11 | 15 | 16 | 16 | 16 | | Blackwater River at Cortland, W. Va 0306 | 65200 | | | | | | | | Median 6.1 | 6.1 | 2.8 | -: | 50 | .12 | .20 | .02 | | Maximum | 12 | 5.0 | .2 | 06 | .67 | .45 | 90: | | Minimum | 4.5 | 1.4 | т. | 27 | .05 | .05 | .01 | | Number of samples | 14 | 14 | - 6 | 14 | 41 | 14 | 14 | | North Branch at Cortland, W. Va 390400079253301 | 079253301 | | | | | | | | Median | 7.3 | 4.8 | ٠. | 99 | .30 | .30 | .03 | | Maximum | 15 | 11 | Τ. | 126 | 09. | 09. | 60: | | Minimum | 6.3 | 3.0 | : | 4 | .20 | .20 | .01 | | Number of samples | 17 | 17 | 12 | 17 | 17 | 17 | 17 | | Blackwater River near Davis, W. Va 030654 | 55400 | | | | | | | | Median | 5.8 | 6.1 | Т. | 48 | 11. | 11. | .03 | | Maximum | 9.2 | 3.5 | .2 | 78 | .30 | .30 | .05 | | Minimum | 3.9 | 7. | | 24 | .05 | .05 | .01 | | Number of samples | 18 | 18 | 12 | 18 | 18 | 18 | 18 | [tt³/s = cubic feet per second; µS/cm = microsiemens per centimeter at 25 degrees Celsius; °C = degrees Celsius; mg/L = milligrams per liter; µg/L = micrograms per liter; cols/100 mL = colonies per 100 milliliters] Table 3. Summaries of water-quality data collected at eight Canaan Valley monitoring sites, March 1990 to August 1992--continued | Monitoring site | Nitrogen,
ammonia,
dis-
solved
(mg/L
as N) | Nitrogen,
organic,
total
(mg/L
as N) | Phos-
phorus,
total
(mg/L
as P) | Phos-
phorus,
ortho,
dissolved
(mg/L
as P) | Iron,
dis-
solved
(μg/L
as Fe) | Man-
ganese,
dis-
solved
(μg/L
as Mn) | Carbon, organic, dis- solved (mg/L as C) | |--|---|--|---|---|--|--|--| | Yoakum Run at mouth - 390346079244801
Median
Maximum
Minimum
Number of samples | 0.03
.24
.01 | 0.38
.73
.19 | 0.03
.06
.01 | 0.01
.04
.01 | 495
920
90
10 | 46
71
22
10 | 4.9
7.5
7.2
5 | | Blackwater River at Cortland, W. Va 3903510 Median Maximum Minimum Number of samples | .02
.05
.05
.01 | .28
.88
.16 | .02
.05
.01 | .01
.01
.01 | 200
380
89
7 | 22
38
14 | 5.2
7.3
4.8
5 | | North Branch at Cortland, W. Va 3904000792. Median Maximum Minimum Number of samples | 79 <u>2553301</u>
.03
.07
.01 | .28
1.2
.16 | .02
.08
.01 | .01
.02
.01 | 210
560
76
10 | 52
160
29
10 | 3.0
4.8
5.8
6 | | Blackwater River near Davis, W. Va 39082407 Median Maximum Minimum Number of samples 18 | 24079251201
.02
.05
.01 | .30
1.0
.20 | .02
.05
.01 | .01
.01
.03
.01 | 475
1,100
140
10 | 63
140
34
10 | 5.5
7.3
4.3
6 | # **APPENDIXES** 3)= 79.40000 = 235.00000 = 0.00016 0.10000 0.00000 0.00000 0.0000.0 0.0000.0 0.0000 0.0000.0 0.03600 0.0000.0 0.0000.0 12.00000 0.06000 TIME INC. FOR RPT2 (HRS)= LONGITUDE OF BASIN (DEG)= COMP ELEMENT (DX)= 5D-ULT BOD CONV K COEF DAY OF YEAR START TIME BLACKWATER MAINSTEM MODEL WITH 8/18-19/92 DATA (ORGANIC-N, AMMONIA-N, NITRITE-N, NITRATE-N) NUMBER OF POINT LOADS DUST ATTENUATION COEF. OUTPUT METRIC (YES=1) NUMBER OF JUNCTIONS EVAP. COEFF. (BE) IN uScm IN mg/L QUAL-2E PROGRAM TITLES SiO2 IN Date: 06-28-94 CARD TYPE 5-DAY BIOCHEMICAL OXYGEN DEMAND SK CJ PHOSPHORUS CYCLE AS P IN MG/L FECAL COLIFORMS IN NO./100 ML LNTH NITROGEN CYCLE AS N IN MG/L (ORGANIC-P, DISSOLVED-P) STREAM QUALITY ROUTING MODEL * * ARBITRARY NON-CONSERVATIVE CONSERVATIVE MINERAL I CONSERVATIVE MINERAL II CONSERVATIVE MINERAL III DISSOLVED OXYGEN IN MG/L ALGAE AS CHL-A IN UG/L 0.00000 0.00000 0.00000 11.00000 1.00000 0.00000 30.00000 75.00000 \$\$\$ DATA TYPE 1 (CONTROL DATA) \$\$\$ 0.0000.0 0.0000.0 0.0000.0 0.00000 0.00000 0.00000 39.05000 0.00103 =3167.00000 File: CAL. INP TEMPERATURE Version 3.14 January 1992 NO TRAPEZOIDAL X-SECTIONS FIXED DNSTM COND (YES=1)= \$\$\$ (PROBLEM TITLES) \$\$\$ LATITUDE OF BASIN (DEG) (DEG) WRITE OPTIONAL SUMMARY ELEV. OF BASIN (ELEV) NO FLOW AUGMENTATION PRINT LCD/SOLAR DATA INPUT METRIC (YES=1) MAXIMUM ITERATIONS STANDARD MERIDIAN NUMBER OF REACHES NUM OF HEADWATERS EVAP. COEFF. (AE) TIME STEP (HOURS) PLOT DO AND BOD LIST DATA INPUT * * QUAL-2E YES NO NO YES YES YES 8 YES 88 STEADY STATE CARD TYPE CARD TYPE ENDTITLE TITLE04 TITLE05 TITLE13 **ENDATA1** TITLE03 TITLE06 TITLE10 TITLE11 ritle14 rITLE15 TITLE02 TITLE08 TITLE09 TITLE12 TITLE01 TITLE07 0.0500 2.0000 0.0140 (MG/L) = P HALF SATURATION CONST 2.5000 1.6000 0.0850 3.4300 O UPTAKE BY NO2 OXID(MG O/MG N)= P CONTENT OF ALGAE (MG P/MG A) = ALGAE RESPIRATION RATE (1/DAY) = O UPTAKE BY ALGAE (MG O/MG A) CARD TYPE \$\$\$ DATA TYPE 1A (ALGAE PRODUCTION AND NITROGEN OXIDATION CONSTANTS) \$\$\$ O UPTAKE BY NH3 OXID (MG O/MG N)= N CONTENT OF ALGAE (MG N/MG A) = ALG MAX SPEC GROWTH RATE(1/DAY)= HALF SATURATION CONST (MG/L) = CARD TYPE O PROD BY ALGAE (MG O/MG A) Appendix A.-Computer-model output listing the input calibration data set, August 1992--Continued | 0.0000 | 0060.0 | 0.9200 | 1500.0000 | 0.9000 | 10.0000 | 0.0000 | |--------------------------------------|----------------------------------|-----------------------------------|--|-----------------------------------|------------------------------------|----------| | NLIN SHADE $(1/FT-(UGCHA/L)**2/3) =$ | LIGHT SAT'N COEF (BTU/FT2-MIN) = | TOTAL DAILY SOLAR RADTN (INT) = | TOTAL DAILY SOLR RAD (BTU/FT-2)= 1500.0000 | ALGAL PREF FOR NH3-N (PREFN) = | NITRIFICATION INHIBITION COEF = | | | 0.0008 | 2.0000 | 1.0000 | 14.0000 | 2.0000 | 0.4400 | 0.000.0 | | LIN ALG SHADE CO (1/FT-UGCHA/L=) | LIGHT FUNCTION OPTION (LFNOPT) = | DAILY AVERAGING OPTION (LAVOPT) = | NUMBER OF DAYLIGHT HOURS (DLH) = | ALGY GROWTH CALC OPTION(LGROPT) = | ALG/TEMP SOLR RAD FACTOR (TFACT) = | ENDATA1A | \$\$\$ DATA TYPE 1B (TEMPERATURE CORRECTION CONSTANTS FOR RATE COEFFICIENTS) \$\$\$ | DFLT | |-----------|----------------|----------------------------------|--|--
--|---|---|---|---|---|--|--|--|--|--|--|--|--|--| | 1.047 | 1.024 | 1.024 | 1.060 | 1.047 | 1.024 | 1.083 | 1.074 | 1.047 | 1.047 | 1.024 | 1.074 | 1.047 | 1.047 | 1.024 | 1.047 | 1.000 | 1.024 | 1.000 | | | BOD DECA | BOD SETT | OXY TRAN | SOD RATE | ORGN DEC | ORGN SET | NH3 DECA | NH3 SRCE | NO2 DECA | PORG DEC | PORG SET | DISP SRC | ALG GROW | ALG RESP | ALG SETT | COLI DEC | ANC DECA | ANC SETT | ANC SRCE | | | THETA(1) | THETA(2) | THETA(3) | THETA(4) | | | THETA (7) | THETA(8) | THETA(9) | THETA(10) | THETA(11) | THETA(12) | THETA(13) | THETA(14) | THETA(15) | THETA(16) | THETA(17) | THETA(18) | THETA(19) | FINDATAIR | | | BOD DECA 1.047 | BOD DECA 1.047
BOD SETT 1.024 | BOD DECA 1.047
BOD SETT 1.024
OXY TRAN 1.024 | 1) BOD DECA 1.047
2) BOD SETT 1.024
3) OXY TRAN 1.024
4) SOD RATE 1.060 | BOD DECA 1.047 BOD SETT 1.024 OXY TRAN 1.024 SOD RATE 1.060 ORGN DEC 1.047 | 1) BOD DECA 1.047 2) BOD SETT 1.024 3) OXY TRAN 1.024 4) SOD RATE 1.060 5) ORGN DEC 1.047 6) ORGN SET 1.024 | 1) BOD DECA 1.047 2) BOD SETT 1.024 3) OXY TRAN 1.024 4) SOD RATE 1.060 5) ORGN DEC 1.047 6) ORGN SET 1.024 7) NH3 DECA 1.083 | BOD DECA 1.047 BOD SETT 1.024 OXY TRAN 1.024 SOD RATE 1.060 ORGN DEC 1.047 ORGN SET 1.024 NH3 DECA 1.083 NH3 SRCE 1.074 | 1) BOD DECA 1.047 3) BOD SETT 1.024 4) OXY TRAN 1.024 5) ORGN DEC 1.047 6) ORGN SET 1.047 7) NH3 DECA 1.024 9) NO2 DECA 1.047 | 1) BOD DECA 1.047 3) SOD SETT 1.024 4) SOD RATE 1.024 5) ORGN DEC 1.047 6) ORGN SET 1.060 7) NH3 DECA 1.083 8) NH3 SECE 1.074 9) NO2 DECA 1.047 10) PORG DECA 1.047 | 1) BOD DECA 1.047 2) BOD SETT 1.024 3) OXY TRAN 1.024 4) SOD RATE 1.060 5) ORGN DEC 1.047 6) ORGN SET 1.024 7) NH3 DECA 1.083 8) NH3 SRCE 1.074 9) NOZ DECA 1.047 11) PORG SET 1.024 | 1) BOD DECA 1.047 2) BOD SETT 1.024 4) SOD RATE 1.024 4) OKCN DEC 1.047 6) OKGN SET 1.060 7) NH3 DECA 1.083 8) NH3 SKCE 1.074 9) NO2 DECA 1.047 10) PORG SET 1.047 11) PORG SET 1.047 12) DISP SRC 1.074 | 1) BOD DECA 1.047 3) SOX TRAN 1.024 4) SOD RATE 1.024 5) ORGN DEC 1.047 6) ORGN SET 1.067 7) NH3 DECA 1.083 8) NH3 SRCE 1.047 9) NO2 DECA 1.047 10) PORG DEC 1.047 11) PORG SET 1.024 12) ALG GROW 1.047 | 1) BOD DECA 1.047 2) BOD SETT 1.024 3) OXY TRAN 1.024 4) SOD RATE 1.060 5) ORGN DEC 1.047 6) ORGN SET 1.024 7) NH3 DECA 1.083 8) NH3 DECA 1.074 9) NO2 DECA 1.047 10) PORG SET 1.024 11) PORG SET 1.047 12) DISP SRC 1.074 12) ALG RESP 1.047 14) ALG RESP 1.047 | 1) BOD DECA 1.047 2) BOD SETT 1.024 4) SOD RATE 1.024 5) ORGN DEC 1.047 6) ORGN SET 1.060 7) NH3 DECA 1.083 8) NH3 SECE 1.074 9) NO2 DECA 1.047 11) PORG DEC 1.047 11) PORG SET 1.074 12) ALG GROW 1.074 13) ALG GROW 1.074 14) ALG SETT 1.024 | 1) BOD DECA 1.047 2) BOD SETT 1.024 3) OXY TRAN 1.024 4) SOD RATE 1.024 6) ORGN DEC 1.047 6) ORGN SET 1.024 7) MH3 DECA 1.074 8) NH3 SECE 1.074 9) NOZ DECA 1.047 11) PORG SET 1.024 12) ALG GROW 1.047 13) ALG GROW 1.047 14) ALG RESP 1.047 16) COLI DEC 1.047 | 1) BOD DECA 1.047 3) OXY TRAN 1.024 4) SOD RATE 1.024 5) ORGN DEC 1.047 6) ORGN SET 1.024 7) NH3 DECA 1.083 8) NH3 SRCE 1.047 9) NO2 DECA 1.047 11) PORG DEC 1.047 11) PORG SET 1.024 11) ALG GROW 1.047 13) ALG GROW 1.047 14) ALG RESP 1.047 15) COLI DEC 1.047 16) ANC DECA 1.047 17) ANC DECA 1.047 18) ALG COLI DECA 1.047 18) ALG SET 1.047 19) ANC DECA 1.000 | 1) BOD DECA 1.047 3) SOX TRAN 1.024 4) SOD RATE 1.024 5) ORGN DEC 1.047 6) ORGN SET 1.024 7) NH3 DECA 1.083 8) NO2 DECA 1.047 10) PORG SET 1.047 11) PORG SET 1.024 11) ALG RESP 1.047 14) ALG RESP 1.047 14) ALG SETT 1.024 16) COLI DEC 1.047 16) ANC SETT 1.024 17 18 18 19 19 10 10 10 10 10 10 10 10 10 10 10 10 10 | 1) BOD DECA 1.047 2) BOD SETT 1.024 4) SOD RATE 1.024 5) ORGN DEC 1.040 6) ORGN SET 1.060 6) ORGN SET 1.067 7) NH3 DECA 1.074 9) NO2 DECA 1.047 10) PORG SET 1.074 11) PORG SET 1.074 12) ALG SET 1.074 14) ALG SET 1.074 15) ALG SET 1.074 16) ALG SET 1.074 17) ANC DECA 1.000 18) ANC SET 1.002 | # \$\$\$ DATA TYPE 2 (REACH IDENTIFICATION) \$\$\$ | CARD TYPE | æ | REACH ORDER AND IDENT | | R. MI/KM | | R. MI, | |--------------|------|-----------------------|------|----------|----|--------| | STREAM REACH | 1.0 | RCH=RCH 01 | FROM | 18.4 | | 17. | | STREAM REACH | 2.0 | RCH=RCH 02 | FROM | 17.1 | TO | 15.1 | | STREAM REACH | 3.0 | RCH=RCH 03 | FROM | 15.1 | | 13. | | STREAM REACH | 4.0 | RCH=RCH 04 | FROM | 13.1 | | 11. | | STREAM REACH | 5.0 | RCH=RCH 05 | FROM | 11.1 | | 9. | | STREAM REACH | 6.0 | RCH=RCH 06 | FROM | 8.6 | | 80 | | STREAM REACH | 7.0 | RCH=RCH 07 | FROM | 8.6 | | 9 | | STREAM REACH | 8.0 | RCH=RCH 08 | FROM | 6.9 | | 5. | | STREAM REACH | 0.6 | RCH=RCH 09 | FROM | 5.1 | | Э. | | STREAM REACH | 10.0 | RCH=RCH 10 | FROM | 3.3 | | 1. | | STREAM REACH | 11.0 | RCH=RCH 11 | FROM | 1.6 | | 0 | | ENDATA2 | c | | | 0 | | C | \$\$\$ DATA TYPE 3 (TARGET LEVEL DO AND FLOW AUGMENTATION SOURCES) \$\$\$ | CH AVAIL HDWS TARGET ORDER OF AVAIL SOURCES | 0, 0.0 0, 0, 0, 0, 0, | |---|-----------------------| | CARD TYPE REACH | ENDATA3 0. | Appendix A.-Computer-model output listing the input calibration data set, August 1992--Continued \$\$\$ DATA TYPE 4 (COMPUTATIONAL REACH FLAG FIELD) \$\$\$ ATTENUATION SOLAR RAD PRESSURE 1.6.2.2.6.2.7.2.6.6.2.2.2.0.0.0.0.0.0.0 WET BULB 62.60 60.80 56.30 60.80 50.90 53.60 63.50 63.50 \$\$\$ TEMP EXPOQH 0.309 0.309 0.309 0.309 0.309 0.309 0.309 0.309 0.309 AND CLIMATOLOGY DATA) \$\$\$ COMPUTATIONAL FLAGS DEPTH) DRY BULB TEMP 79.00 76.00 76.00 76.00 63.00 66.00 64.00 81.00 69.00 69.00 DETERMINING VELOCITY AND COEFQH 2.050 4.316 1.014 1.014 1.014 1.014 0.723 0.723 0.723 EXPOQV 0.338 0.338 0.338 0.338 0.338 0.338 0.338 (STEADY STATE TEMPERATURE COEFQV 0.059 0.017 0.059 0.059 0.059 0.059 0.059 0.059 FOR 1 ELEMENTS/REACH COEF-DSPN 500.00 500.00 500.00 500.00 500.00 500.00 500.00 500.00 500.00 3218.00 3213.00 3205.00 3186.00 3164.00 3154.00 3142.00 3139.00 3135.00 ELEVATION DATA 20. 20. 13. 12. 17. 18. 18. (HYDRAULIC REACH 11. 22. 33. 44. 77. 99. 2. 3. 4. 7. 6. 9. 11. 5A S TYPE TYPE FLAG FIELD FLAG FIELD FLAG FIELD FLAG FIELD FLAG FIELD HYDRAULICS HYDRAULICS HYDRAULICS FLAG FIELD FLAG FIELD CARD TYPE HYDRAULICS FLAG FIELD FLAG FIELD FLAG FIELD HYDRAULICS HYDRAULICS HYDRAULICS HYDRAULICS HYDRAULICS HYDRAULICS HYDRAULICS \$\$\$ DATA \$\$\$ DATA CARD TYPE TEMP/LCD TEMP/LCD TEMP/LCD TEMP/LCD TEMP/LCD TEMP/LCD ENDATASA CARD TYPE TEMP/LCD TEMP/LCD TEMP/LCD TEMP/LCD ENDATA4 **ENDATA5** \$\$\$ DATA TYPE 6 (REACTION COEFFICIENTS FOR DEOXYGENATION AND REAERATION) \$\$\$ | | 4048 | |
---|---|---| | OR EXPORZ
SLOPE
FOR OPT 8
0.00000
0.00000
0.00000
0.00000
0.00000
0.00000
0.00000
0.00000
0.00000
0.00000
0.00000 | SETPORG
-0.10
0.00
-0.05
-0.05
-0.01
-0.01
0.00
0.00
0.00 | SRCANC
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | | COECK2 TSIV COEF CONO 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | CKFORG
0.10
0.10
0.10
0.10
0.10
0.10
0.10
0.1 | SETANC 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0. | | % % % % % % % % % % % % % % % % % % % | CKNO2 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.0 | CKAN
000000000000000000000000000000000000 | | K200pt | SNH3
-0.10
0.10
-0.05
-0.05
0.00
0.00
0.00
0.00
0.00 | CK5
CKCOLI
0.40
0.40
0.40
0.40
0.40
0.40
0.40
0.4 | | REACH K1 K3 SOD RATE 1. 0.04 0.00 0.050 2. 0.04 0.00 0.050 3. 0.02 0.00 -0.100 5. 0.01 0.00 -0.010 6. 0.01 0.00 -0.010 8. 0.01 0.00 0.000 10. 0.01 0.00 0.000 11. 0.01 0.00 0.00 | CKNH3 0.20 0.10 0.20 0.20 0.20 0.20 0.20 0.20 | EX CO | | K3
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0. | REACH CKWH2 SETWH2 1. 0.01 -0.20 2. 0.01 -0.20 3. 0.01 -0.10 4. 0.01 -0.05 6. 0.01 -0.05 7. 0.01 -0.05 8. 0.01 0.00 9. 0.01 0.00 11. 0.01 0.00 0. 0.00 0.00 0. 0.00 0.00 | ALGSET
0.60
0.60
0.60
0.60
0.60
0.60
0.60
0.6 | | K1 0.04 0.04 0.02 0.02 0.01 0.01 0.01 0.01 0.01 0.01 | CKNH2 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.0 | ALPHAO
15.00
15.00
15.00
15.00
15.00
15.00
15.00
15.00
15.00 | | REACH 1. (1. (2. 2. (2. 2. (2. 2. (2. 2. (2. 2. (2. 2. (2. 2. (2. 2. 2. (2. 2. 2. (2. 2. 2. (2. 2. 2. (2. 2. 2. (2. 2. 2. (2. 2. 2. (2. 2. 2. (2. 2. 2. (2. 2. 2. 2. (2. 2. 2. 2. (2. 2. 2. 2. (2. 2. 2. 2. 2. (2. 2. 2. 2. 2. 2. (2. 2. 2. 2. 2. 2. 2. (2. 2. 2. 2. 2. 2. 2. (2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. (2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2 | | REACH
1.
2.
2.
3.
4.
4.
6.
7.
10. | | REACT COEF | CARD TYPE N AND P COEF ENDATAGA | CARD TYPE ALG/OTHER COEF | Appendix A.-Computer-model output listing the input calibration data set, August 1992-Continued | | | 66.00 | ((| | ; | 1 | | AINC | 7700 | | |---------------------|------------|------------|---------------------------------|------------|-----------|----------------------------------|--------------|-------|--------|-------| | | r | | 08.7 | 0.20 | 59.00 | 2.10 | 3.00 | 0.00 | 110.00 | | | | . 4 | 96.00 | 7.30 | 0.80 | 64.00 | 2.20 | 2.90 | 00.0 | 150.00 | | | | 3. | 63.00 | 8.10 | 0.30 | 90.00 | 2.90 | 3.10 | 0.00 | 190.00 | | | INITIAL COND-I | 4 | 64.00 | 8.10 | 0.30 | 90.00 | 2.50 | 3.40 | 00.00 | 190.00 | | | INITIAL COND-1 | δ. | 66.00 | 8.80 | 06.0 | 82.00 | 2.30 | 2.90 | 00.00 | 47.00 | | | INITIAL COND-1 | 9 | 66.00 | 8.80 | 06.0 | 70.00 | 2.30 | 3.00 | 00.0 | 47.00 | | | INITIAL COND-1 | 7. | 66.00 | 8.40 | 0.20 | 70.00 | 2.30 | 3.00 | 00.0 | 50 00 | | | | ω | 64.00 | 8.00 | 09.0 | 70.00 | 2.30 | 3.00 | 00.0 | 73.00 | | | | 6 | 67.00 | 00.00 | 09 | 00.98 | 00.0 | 9 6 | | 00.001 | | | | , 5 | 20.00 | | 0.0 | 00. | 00.0 | 200.5 | 00.0 | 120.00 | | | | 77. | 00.70 | 00.00 | 09.0 | 86.00 | 2.60 | 3.00 | 0.00 | 120.00 | | | INITIAL COND-1 | .0. | 00.00 | 0.00 | 0.00 | 00.00 | 0.00 | 3.10 | 00.00 | 130.00 | | | \$\$\$ DATA TYPE 7A | (INITIAL | CONDITIONS | CONDITIONS FOR CHOROPHYLL A, | PHYLL A, 1 | NITROGEN, | NITROGEN, AND PHOSPHORUS) \$\$\$ | ORUS) \$\$\$ | | | | | CARD TYPE | REACH | CHL-A | ORG-N | NH3-N | NO2~N | NO3 -N | ORG-P | DIS-P | | | | INITIAL COND-2 | ٦, | 0.00 | 0.20 | 0.03 | 0.01 | 0.05 | 0.01 | 0.01 | | | | INITIAL COND-2 | 2. | 0.00 | 0.36 | 0.04 | 0.01 | 0.08 | 0.01 | 0.02 | | | | INITIAL COND-2 | Э. | 00.0 | 0.26 | 0.04 | 0.01 | 0.13 | 0.01 | 0.03 | | | | INITIAL COND-2 | 4. | 00.00 | 0.26 | 0.04 | 0.01 | 0.13 | 0.01 | 0.03 | | | | INITIAL COND-2 | 5. | 0.00 | 0.19 | 0.01 | 0.01 | 0.08 | 0.01 | 0.01 | | | | | 6. | 00.0 | 0.19 | 0.01 | 0.01 | 0.08 | 0.01 | 0.01 | | | | | 7. | 00.0 | 0.28 | 0.02 | 0.01 | 90.0 | 0.01 | 0.02 | | | | INITIAL COND-2 | .8 | 00.00 | 0.25 | 0.05 | 0.01 | 0.08 | 0.01 | 0.01 | | | | INITIAL COND-2 | .6 | 00.0 | 0.27 | 0.03 | 0.01 | 0.09 | 0.02 | 0.03 | | | | INITIAL COND-2 | 10. | 0.00 | 0.27 | 0.03 | 0.01 | 0.09 | 0.02 | 0.02 | | | | INITIAL COND-2 | 11. | 00.0 | 0.27 | 0.03 | 0.01 | 0.15 | 0.01 | 0.01 | | | | ENDATA7A | | 0.00 | 00.00 | 00.0 | 00.00 | 00.0 | 00.0 | 00.00 | | | | \$\$\$ DATA TYPE 8 | (INCREMENT | AL INFLOW | (INCREMENTAL INFLOW CONDITIONS) | \$\$\$ (: | | | | | | | | CARD TYPE | REACH | FLOW | TEMP | D.0. | ВОБ | CM-1 | CM-2 | CM-3 | ANC | COLI | | INCR INFLOW-1 | 1. | 0.000 | 54.00 | 6.00 | 00.00 | 89.00 | 4.20 | 3.00 | 00.00 | 50.00 | | INCR INFLOW-1 | | 0.000 | 52.00 | 6.00 | 00.0 | 89.00 | 4.20 | 3.00 | 00.00 | 50.00 | | INCR INFLOW-1 | Э. | 0.000 | 48.00 | 5.00 | 00.0 | 127.00 | 4.20 | 3.40 | 00.0 | 50.00 | | INCR INFLOW-1 | 4. | 0.000 | 54.00 | 5.00 | 00.00 | 127.00 | 4.20 | 3.40 | 0.00 | 50.00 | | INCR INFLOW-1 | ъ. | 0.000 | 57.00 | 1.00 | 00.0 | 105.00 | 3.60 | 2.70 | 00.00 | 50.00 | | INCR INFLOW-1 | 9. | 0.000 | 55.00 | 1.00 | 00.00 | 105.00 | 3.60 | 2.70 | 0.00 | 50.00 | | INCR INFLOW-1 | 7. | 0.000 | 54.00 | 1.00 | 00.0 | 105.00 | 3.60 | 2.70 | 00.00 | 50.00 | | INCR INFLOW-1 | 80 | 0.000 | 54.00 | 1.00 | 00.00 | 105.00 | 3.60 | 2.70 | 00.00 | 50.00 | | INCR INFLOW-1 | 9. | 0.000 | 54.00 | 1.00 | 00.0 | 105.00 | 3.60 | 2.70 | 0.00 | 50.00 | | INCR INFLOW-1 | 10. | 0.000 | 54.00 | 1.00 | 0.00 | 117.00 | 3.10 | 2.30 | 00.00 | 50.00 | | INCR INFLOW-1 | 11. | 000 | 00 | 00 | 000 | 111 | 2 | 000 | 000 | | | | | | 00.50 | 7.00 | 00.0 | 00./11 | 2.10 | 00.2 | 00.0 | 00.00 | Appendix A.-Computer-model output listing the input calibration data set, August 1992-Continued | DIS-P | 0.02 | 20.0 | 20.0 | 20.0 | 0.02 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 00.0 | | | | CM-2 CM-3 | 2.10 3.10
0.00 0.00 | | P DIS-P | 0.01 | | | CM-2 CM-3 | 2.10 | 4.50 | 2.10 | 20.00 | 2.10 3.10 | 0.00 | 000 | |-----------|----------------|---------------|---------------|------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|----------|---------------------------|-----------------------------|--|-----------|------------------------|--|-------------|------------------------|---|-------|-----------|--------------|-------------|-------------|-------------|--------------|-------------|-------------------| | ORG-P I | | 50.0 | 20.0 | 20.0 | 70.0 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 00.00 | 0.00 | 00.0 | | TRIB
0. | | CM-1 | 64.00 | - | NO3-N ORG-P | 0.05 0.01
0.00 0.00 | | | BOD CM-1 | | | | | 0.90 64.00 | | | | NO3-N | 200 | 50.0 | 5.0 | 0.13 | 0.13 | 0.11 | 0.11 | 0.11 | 0.11 | 0,11 | 0.02 | 0.02 | 0.00 | | JUNCTION T | | вор | 0.10 | (HEADWATER CONDITIONS FOR CHLOROPHYLL, NITROGEN, PHOSPHORUS COLIFORM AND SELECTED NON-CONSERVATIVE CONSTITUENT) \$\$\$ | NO2-N NO | 0.01 0 | 10 | | D.O. B | | | | | 8.50 0. | | | | NO2-N | 0 01 | 5.0 | 50.0 | 0.00 | 0.00 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 00.00 | 00.0 | 0.00 | | UPSTRM JU
0. | | D.0. | 7.60 | HEADWATER CONDITIONS FOR CHLOROPHYLL, NITROGEN,
PHOSPHOI
COLIFORM AND SELECTED NON-CONSERVATIVE CONSTITUENT) \$\$\$ | NH3-N | 0.02 | ISTICS) \$\$\$ | | TEMP | 66.00 | 64.00 | 66.00 | 70.00 | 99.00 | 70.00 | 70 | | NH3-N | 0 04 | 5.0 | 4 6 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.01 | 0.01 | 00.0 | | | | TEMP | 66.00 | ILOROPHYLL
CONSERVATI | ORG-N | 0.18 | CHARACTER | | FLOW | 1.70 | 4.30 | -0.12 | 0.04 | 1.10 | 00.00 | 00 | | ORG-N | 0 48 | 0 5 | 9 0 | 0.38 | 0.38 | 0.29 | 0.29 | 0.29 | 0.29 | 0.29 | 0.30 | 0.30 | 00.0 | \$\$ | JUNCTION ORDER AND IDENT 0. | \$ \$\$ | FLOW | 2.60 | ONS FOR CE | CHL-A | 00.00 | TYPE 11 (POINT SOURCE / POINT SOURCE CHARACTERISTICS) | | E
E | 00.0 | 0.00 | 00.0 | 00.0 | 00.0 | 00.0 | 000 | | CHL-A | 00 0 | 9 0 | 500 | 0.00 | 00.0 | 00.0 | 0.00 | 00.00 | 00.0 | 0.00 | 0.00 | 00.00 | 0.00 | (STREAM JUNCTIONS) \$\$\$ | ION ORDER | SOURCES) | | ST) | R CONDITI | COLI | 14.00 | RCE / POI | | | ST) | C2 | Wl | D5 | ST) | D6 | סר | | REACH | - | | , | · · | 4. | | . 9 | 7. | <u>«</u> | . 6 | 10. | 11. | 0. | TREAM JUN | JUNCT
0. | HEADWATER | NAME | BLKWTR (EST) | (HEADWATE
COLIFORM | ANC | 00.00 | POINT SOU | | NAME | CLB RN (EST) | MILL RUN C2 | CVSP WTP W1 | CVSP LDG D5 | COON R (EST) | RSCHMIDT D6 | סת מייי יייאיז דם | | | 7-2 | 7 (| 7 (| 7-7 | 7-1 | N-2 | N-2 | N-2 | <i>N</i> −2 | N-2 | V-2 | M-2 | | 6 | | TYPE 10 (| HDWTR | 0KUEK
1. 1 | rype 10A | HDWTR | 1.
0. | IYPE 11 (| POINT | LOAD | ٦, | | | | Ŋ. | | 7 | | CARD TYPE | TNCB TNFI.OW-2 | INCR INFLOW-2 | INCR INFLOW-2 | INCK INFLO | INCK INFLOW-Z | INCR INFLOW-2 ENDATA8A | \$\$\$ DATA TYPE | CARD TYPE
ENDATA9 | \$\$\$ DATA TYPE 10 (HEADWATER SOURCES) \$\$\$ | CARD TYPE | HEADWTR-1
ENDATA10 | \$\$\$ DATA TYPE 10A | CARD TYPE | HEADWTR-2
ENDATA10A | \$\$\$ DATA 1 | | CARD TYPE | POINTLD-1 | POINTLD-1 | POINTLD-1 | POINTLD-1 | POINTLD-1 | POINTLD-1 | POTNIT.D-1 | Appendix A.-Computer-model output listing the input calibration data set, August 1992-Continued | DINTLD-1 10. I BRANCH C20 OINTLD-1 11. N BRANCH C20 OINTLD-1 12. L BLKWTR C22 OOO OINTLD-1 13. L BLKWTR C22 OOO OINTLD-1 O. L BLKWTR C22 OOO OOO OINTLD-1 OOO CCLIFORMS AND SELECTED NON-CONSERVATI CCLIFORMS AND SELECTED NON-CONSERVATI CCLIFORMS AND SELECTED NON-CONSERVATI AND TYPE LOAD ANC OINTLD-2 OOO OINTLD-3 OOO OINTLD-3 OOO OINTLD-3 OOO OOO OOO OOO OOO OOO OOO | 0.00 | TYPE 11A (POINT SOURCE CHARACTERISTICS - CHLOROPHYLL A, NITROGEN, PHOSPHORUS, COLIFORMS AND SELECTED NON-CONSERVATIVE CONSTITUENT) \$\$\$ | CHL-A ORG-N NH3-N NO2-N N03-N ORG-P DIS-P | 0.20 0.02 0.01 0.05 0.01 | 0.03 0.01 0.12 0.01 | 0.20 0.02 0.02 0.02 0.02 | 0.18 0.02 0.01 | 0.00 0.00 0.00 0.00 0.00 | 0.00 0.00 0.00 0.00 0.00 | 0.20 0.02 0.01 0.28 0.01 | 0.26 0.04 0.01 0.18 0.05 | 0.25 0.05 0.01 0.08 0.01 | 0.17 0.03 0.01 0.16 0.01 | 0.35 0.05 0.01 0.05 0.01 | 0.00 0.00 0.00 0.00 0.00 | \$\$\$ | АБАМ ВБАМ ГБАМ НБАМ | 0.00 0.00 0.00 | ONDITIONS-1) \$\$\$ | TEMP D.O. BOD CM-1 CM-2 CM-3 ANC COLI DOWNSTREAM BOUNDARY CONCENTRATIONS ARE UNCONSTRAINED | CONDITIONS-2) \$\$\$
ORG-N NH3-N NO2-N NH3-N ORG-P DIS-P | |---|---|---|---|--------------------------|---------------------|--------------------------|----------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|---------------------|---------------------|----------------|---------------------|--|---| | | | INT SOURCE CHARACT | | | • | | | | | • | • | | | <u>~</u> | | CHARACTERISTICS) | | | ISTREAM BOUNDARY C | TEMP
DOWNSTREAM | NNSTREAM BOUNDARY
CHL-A | | | POINTLD-1
POINTLD-1
POINTLD-1
ENDATA11 | \$\$\$ DATA 1 | CARD TYPE | POINTLD-2 | POINTLD-2 | POTINTIDE 2 | POINTLD-2 SNDATA11A | \$\$\$ DATA TYPE 12 | | ENDATA12 | \$\$\$ DATA | CARD TYPE
DOWNSTREAM BOUNDARY-1
ENDATA13 | \$\$\$ DATA TYPE
CARD TYPE | STREAM QUALITY ROUTING MODEL * * QUAL-2E 2.0000 0.0140 0.0500 O UPTAKE BY NO2 OXID(MG O/MG N) = O UPTAKE BY ALGAE (MG O/MG A) = P CONTENT OF ALGAE (MG P/MG A) = ALGAE RESPIRATION RATE (1/DAY) = \$\$\$ DATA TYPE 1A (ALGAE PRODUCTION AND NITROGEN OXIDATION CONSTANTS) \$\$\$ TIME INC. FOR RPT2 (HRS) = LONGITUDE OF BASIN (DEG) = DAY OF YEAR START TIME = COMP ELEMENT (DX) = 5D-ULT BOD CONV K COEF DUST ATTENUATION COEF. BLACKWATER MAINSTEM MODEL WITH 7/14-17/92 DATA (ORGANIC-N, AMMONIA-N, NITRITE-N, NITRATE-N) NUMBER OF POINT LOADS OUTPUT METRIC (YES=1) NUMBER OF JUNCTIONS EVAP. COEFF. (BE) IN mg/L IN mg/L CARD TYPE IN uScm OUAL-2E PROGRAM TITLES SiO2 IN Date: 06-22-94 CARD TYPE 5-DAY BIOCHEMICAL OXYGEN DEMAND ALGAE AS CHL-A IN UG/L SK CJ PHOSPHORUS CYCLE AS P IN MG/L FECAL COLIFORMS IN NO./100 ML LNTH NITROGEN CYCLE AS N IN MG/L ARBITRARY NON-CONSERVATIVE (ORGANIC-P, DISSOLVED-P) CONSERVATIVE MINERAL II CONSERVATIVE MINERAL III DISSOLVED OXYGEN IN MG/L CONSERVATIVE MINERAL I 1.6000 0.0850 2.5000 MS 0.00000 0.00000 0.00000 0.00000 1.000000 1.000000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.000000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.0000 0.00000 File: VER1.INP \$\$\$ DATA TYPE 1 (CONTROL DATA) \$\$\$ 0.0000.0 O UPTAKE BY NH3 OXID(MG O/MG N)= O PROD BY ALGAE (MG O/MG A) = N CONTENT OF ALGAE (MG N/MG A) = TEMPERATURE Version 3.14 January 1992 ALG MAX SPEC GROWTH RATE(1/DAY)= NO TRAPEZOIDAL X-SECTIONS FIXED DNSTM COND (YES=1)= \$\$\$ (PROBLEM TITLES) \$\$\$ STANDARD MERIDIAN (DEG) MAXIMUM ITERATIONS LATITUDE OF BASIN (DEG) WRITE OPTIONAL SUMMARY EVAP. COEFF. (AE) ELEV. OF BASIN (ELEV) NO FLOW AUGMENTATION PRINT LCD/SOLAR DATA INPUT METRIC (YES=1) NUM OF HEADWATERS NUMBER OF REACHES TIME STEP (HOURS) PLOT DO AND BOD LIST DATA INPUT YES YES YES YES YES YES YES YES STEADY STATE CARD TYPE CARD TYPE CARD TYPE ENDTITLE TITLE11 TITLE13 TITLE14 TITLE02 TITLE03 TITLE07 TITLE08 TITLE09 TITLE10 TITLE12 TITLE15 **ENDATA1** TITLE01 TITLE04 TITLE05 TITLE06 | | 2/3) = 0.0000 | IN) = 0.0900 | T) = 0.9200 | T-2) = 1500.0000 | 0.006.0 = (| EF = 10.0000 | 0.000.0 | |----------------------------------|--------------------------------------|----------------------------------|-----------------------------------|--|-----------------------------------|------------------------------------|----------| | P HALF SATURATION CONST (MG/L) ≈ | NLIN SHADE($1/FT-(UGCHA/L)**2/3$)= | LIGHT SAT'N COEF (BTU/FT2-MIN) | TOTAL DAILY SOLAR RADIN (INT) | TOTAL DAILY SOLR RAD (BTU/FT-2)= 1500.0000 | ALGAL PREF FOR NH3-N (PREFN) | NITRIFICATION INHIBITION COEF | | | 0.2000 | 0.0008 | 2.0000 | 1.0000 | 14.0000 | 2.0000 | 0.4400 | 0.000 | | N HALF SATURATION CONST (MG/L) = | LIN ALG SHADE CO (1/FT-UGCHA/L=) | LIGHT FUNCTION OPTION (LFNOPT) = | DAILY AVERAGING OPTION (LAVOPT) = | NUMBER OF DAYLIGHT HOURS (DLH) = | ALGY GROWTH CALC OPTION(LGROPT) = | ALG/TEMP SOLR RAD FACTOR (TFACT) = | ENDATA1A | \$\$\$ DATA TYPE 1B (TEMPERATURE CORRECTION CONSTANTS FOR RATE COEFFICIENTS) \$\$\$ |
 DFLT | |-------------|----------|----------|----------|----------|-----------|----------|-----------|----------|----------|-----------|-----------|-----------|-----------|------------|-----------|------------|-----------|------------|-----------|----------| | THETA VALUE | 1.047 | 1.024 | 1.024 | 1.060 | 1.047 | 1.024 | 1.083 | 1.074 | 1.047 | 1.047 | 1.024 | 1.074 | 1.047 | 1.047 | 1.024 | 1.047 | 1.000 | 1.024 | 1.000 | | | RATE CODE | BOD DECA | BOD SETT | OXY TRAN | SOD RATE | ORGN DEC | ORGN SET | NH3 DECA | NH3 SRCE | NO2 DECA | PORG DEC | PORG SET | DISP SRC | ALG GROW | ALG RESP | ALG SETT | COLIDEC | ANC DECA | ANC SETT | ANC SRCE | | | CARD TYPE | THETA(1) | THETA(2) | THETA(3) | THETA(4) | THETA (5) | THETA(6) | THETA (7) | THETA(8) | THETA(9) | THETA(10) | THETA(11) | THETA(12) | THETA(13) | THETA (14) | THETA(15) | THETA (16) | THETA(17) | THETA (18) | THETA(19) | ENDATA1B | \$\$\$ DATA TYPE 2 (REACH IDENTIFICATION) \$\$\$ | CARD TYPE | PK, | REACH ORDER AND IDENT | | R. MI/KM | | R. MI | |--------------|------|-----------------------|------|----------|-----|-------| | STREAM REACH | 1.0 | RCH=RCH 01 | FROM | 18.4 | | 17.1 | | STREAM REACH | 2.0 | | FROM | 17.1 | | 15. | | STREAM REACH | 3.0 | RCH=RCH 03 | FROM | 15.1 | J.O | 13. | | STREAM REACH | 4.0 | | FROM | 13.1 | | 11. | | STREAM REACH | 5.0 | | FROM | 11.1 | | 9. | | STREAM REACH | 0.9 | | FROM | 9.8 | | .8 | | STREAM REACH | 7.0 | | FROM | 8.6 | | . 9 | | STREAM REACH | 8.0 | | FROM | 6.9 | | 5. | | STREAM REACH | 9.0 | | FROM | 5.1 | | Э. | | STREAM REACH | 10.0 | | FROM | 3.3 | | ij. | | STREAM REACH | 11.0 | | FROM | 1.6 | | 0 | | ENDATA2 | 0.0 | | | 0.0 | | 0. | Appendix B.-Computer-model output listing the input verification data set, July 1992--Continued \$\$\$ DATA TYPE 3 (TARGET LEVEL DO AND FLOW AUGMENTATION SOURCES) \$\$\$ ATTENUATION WIND 11.00 11.00 11.00 11.00 11.00 11.00 11.00 11.00 11.00 11.00 11.00 0.00 CMANN 0.034 0.034 0.043 0.043 0.043 0.034 0.037 0.037 o. ORDER OF AVAIL SOURCES ö WET BULB 65.30 60.80 60.80 64.40 64.40 64.40 61.70 61.70 65.30 0.00 \$\$\$ EXPOQH 0.309 0.309 0.309 0.309 0.309 0.309 0.309 0.309 0.309 ö AND CLIMATOLOGY DATA) \$\$\$ DEPTH) o COMPUTATIONAL DRY BULB TEMP 82.40 71.60 77.00 77.00 77.00 81.50 71.60 71.60 71.60 71.60 77.90 82.40 82.40 0.00 FOR DETERMINING VELOCITY AND 2.050 1.014 1.014 1.014 1.014 1.014 1.014 0.723 0.723 0.723 0 Ö CLOUD COVER 0.75 0.75 0.75 0.75 0.75 0.75 0.75 4 (COMPUTATIONAL REACH FLAG FIELD) \$\$\$ AVAIL HDWS TARGET 0.0 00.00 (STEADY STATE TEMPERATURE 0.059 0.059 0.059 0.059 0.059 0.059 0.059 ELEMENTS/REACH COEF-DSPN 3218.00 3213.00 3205.00 3186.00 3164.00 3154.00 3148.00 3142.00 3139.00 3131.00 REACH (HYDRAULIC DATA 500.00 500.00 500.00 500.00 500.00 500.00 500.00 13. 20. 20. 20. 13. 113. 114. 118. 116. 11. 22. 33. 44. 70. 110. 1. 2. 3. 3. 4. 4. 5. 5. 6. 6. 9. 9. 9. 110. 0. 0. 0. 5A 2 \$\$\$ DATA TYPE TYPE \$\$\$ DATA TYPE HYDRAULICS HYDRAULICS HYDRAULICS ENDATA5 FIELD TYPE FIELD FIELD FIELD FIELD FIELD FIELD FIELD FIELD FIELD HYDRAULICS HYDRAULICS HYDRAULICS HYDRAULICS HYDRAULICS HYDRAULICS HYDRAULICS HYDRAULICS \$\$\$ DATA TYPE CARD TYPE CARD TYPE TEMP/LCD TEMP/LCD TEMP/LCD TEMP/LCD FEMP/LCD FEMP/LCD PEMP/LCD PEMP/LCD FEMP/LCD FEMP/LCD FLAG FIE FLAG FIE ENDATA4 **ENDATA3** FLAG | FLAG | FLAG | FLAG FLAG CARD FLAG FLAG FLAG FLAG Appendix B.-Computer-model output listing the input verification data set, July 1992--Continued FOR OPT 8 0.00000 SLOPE **EXPOR2** SRCANC S S TSIV CORF 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 COEQK2 \$\$\$ 1.00 1.00 1.00 1.00 1.00 1.00 0.11 6 (REACTION COEFFICIENTS FOR DEOXYGENATION AND REAERATION) X2 CKCOLI K20PT \$\$\$ CONSTANTS) -0.150 0.050 -0.100 -0.100 -0.050 -0.010 0.000 0.000 SETNH2 -0.20 -0.20 -0.10 -0.10 -0.05 -0.05 -0.00 0.00 ALGSET (ALGAE/OTHER COEFFICIENTS) PHOSPHORUS 115.00 115.00 115.00 115.00 115.00 115.00 115.00 0.00 AND 0.04 0.004 0.002 0.002 0.01 0.01 0.01 0.01 K1 \$\$\$ DATA TYPE 6A (NITROGEN 11. 0. REACH 1. 2. 3. 3. 5. 6. 7. 7. 9. 9. REACH 1. 22. 33. 33. 66. 77. 79. 99. eB ALG/OTHER COEF \$\$\$ DATA TYPE \$\$\$ DATA TYPE N AND P COEF REACT CARD TYPE CARD TYPE CARD TYPE ENDATA6A ENDATA6 Appendix B.-Computer-model output listing the input verification data set, July 1992--Continued | COLI | 00. | 00. | 00. | .00 | .00 | .00 | .00 | .00 | 00. | 00. | .00 | .00 | | | | | | | | | | | | | | | | ANC COL | | - | - | | .00 50.00 | | 0.00 50.0 | | | | | |-----------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|-----------|------------------------|-----------|----------------|------|------|------|------|----------------|----------------|----------------|----------------|------|----------------|----------|---------------------------------|-----------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|--------|---------------|---------------|--| | | | | | | | | | | | 0.00 130 | | 0.00 0.00 | | DIS-P | 0.01 | 0.05 | 0.02 | 0.02 | 0.04 | 0.04 | 0.02 | 0.03 | 0.01 | 0.01 | 0.01 | 00.0 | | CM-3 | | | | | | | 2.70 0 | | | | | | CM-3 | 2.80 | 4.10 | 3.00 | 3.00 | 2.80 | 2.80 | 2.00 | 2.40 | 2.60 | 2.60 | 3.00 | 0.00 | RUS) \$\$\$ | ORG-P | 0.01 | 0.01 | 0.02 | 0.02 | 0.01 | 0.01 | 0.01 | 0.02 | 0.01 | 0.01 | 0.01 | 00.00 | | CM-2 | 4.20 | 4.20 | 4.20 | 4.20 | 3.60 | 3.60 | 3.60 | 3.60 | 3.60 | 3.10 | | | CM-2 | 2.60 | 0.40 | 3.10 | 3.10 | 2.90 | 2.90 | 1.10 | 2.40 | 3.00 | 3.00 | 0.70 | 00.00 | AND PHOSPHORUS) \$\$\$ | NO3-N | 0.05 | 0.41 | 0.08 | 0.08 | 0.10 | 0.10 | 0.12 | 0.09 | 0.09 | 0.09 | 0.10 | 00.00 | | CM-1 | 89.00 | 89.00 | 127.00 | 127.00 | 105.00 | 105.00 | 105.00 | 105.00 | 105.00 | 117.00 | | | CM-1 | 56.00 | 73.00 | 79.00 | 79.00 | 72.00 | 72.00 | 93.00 | 76.00 | 85.00 | 85.00 | 75.00 | 0.00 | NITROGEN, | NO2-N | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 00.00 | | BOD | 00.00 | 00.00 | 00.0 | 00.0 | 00.0 | 00.0 | 00.00 | 00.00 | 00.00 | 00.00 | | | BOD | 0.70 | 06.0 | 0.70 | 0.70 | 06.0 | 06.0 | 0.70 | 1.10 | 1.20 | 1.20 | 06.0 | 00.0 | FOR CHOROPHYLL A, | NH3-N | 0.05 | 0.02 | 0.07 | 0.07 | 0.05 | 0.05 | 0.03 | 0.04 | 0.04 | 0.04 | 0.02 | 0.00 | \$\$\$ (8 | D.0. | 6.00 | 6.00 | 5.00 | 5.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | | | D.0. | 6.50 | 6.70 | 7.20 | 7.20 | 7.30 | 7.30 | 7.70 | 7.10 | 6.90 | 06.90 | 7.30 | 00.0 | | ORG-N | 0.25 | 0.20 | 0.43 | 0.43 | 0.45 | 0.45 | 0.37 | 0.66 | 0.36 | 0.36 | 0.45 | 00.0 | (INCREMENTAL INFLOW CONDITIONS) | TEMP | 54.00 | 52.00 | 48.00 | 54.00 | 57.00 | 55.00 | 54.00 | 54.00 | 54.00 | 54.00 | | | TEMP | 79.00 | 00.69 | 73.00 | 73.00 | 78.00 | 78.00 | 73.00 | 75.00 | 72.00 | 72.00 | 77.00 | 00.0 | (INITIAL CONDITIONS | CHL-A | 00.0 | 00.0 | 00.0 | 00.0 | 00.0 | 00.00 | 00.0 | 00.0 | 00.0 | 00.0 | 00.0 | 00.0 | PAL INFLOW | FLOW | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | REACH | ,
 | | m | 4. | δ. | . 9 | 7. | ω | 9. | 10. | 11. | 0. | A (INITIAL | REACH | 1, | 2. | 3. | 4. | ű. | . 9 | 7. | œ | .6 | 10. | 11. | 0. | (INCREMENT | REACH | 1. | 2. | m, | 4. | S | | 7. | 80 | σ. | 10. | | | CARD TYPE | INITIAL COND-1 ENDATA7 | \$\$\$ DATA TYPE 7A | CARD TYPE | INITIAL COND-2 | | | | | INITIAL COND-2 | INITIAL COND-2 | INITIAL COND-2 | INITIAL COND-2 | | INITIAL COND-2 | ENDATA7A | \$\$\$ DATA TYPE 8 | CARD TYPE | INCR INFLOW-1 | INCR INFLOW-1 | INCR INFLOW-1 | | Appendix B.-Computer-model output listing the input verification data set, July 1992--Continued | | | | | | | | | | | | | | | | | | | CM-3 | 2.50 | 00.00 | | | | | | i | CM-3 | 2.50 | 2.60 | 2.80 | 1.70 | 2.90 | 00.00 | | |-----------|-------|---------------|---------------|---------------|---------------|----------------|----------------|--------------|---------------|---------------|---------------|---------------|----------|--|-----------|---------|--|-----------|--------------|----------|--|-----------|-----------|-----------|---|-------|-----------|-------------|-------------|-------------|-----------|--------------|-------------|--| | DIS-P | 0.02 | 0.02 | 0.02 | 0.02 | 0.01 | 0.01 | 10.0 | TO: | TO.0 | 0.01 | 0.01 | 0.01 | 0.00 | | | | | CM-2 | 6.00 | 0.00 | | DIS-P | 0.01 | 0.00 | | ; | CM-2 | 00.9 | 11.00 | 2.60 | 20.00 | 2.40 | 00.0 | CM-1 | 00 | 00.0 | | ORG-P | 0.01 | 0.00 | | i | CM-1 | 59.00 | 185.00 | 56.00 | 312.00 | 56.00 | 00.00 | | | ORG-P | 0.03 | 0.03 | 0.02 | 0.02 | 0.02 | 0.02 | | | 0.02 | 0.02 | 00.00 | 0.0 | 00.00 | | T 21 | 0. | | | | | RUS, | NO3-N | 0.19 | 0.00 | | | BOD | 2.00 | 0.80 | 0.70 | 8.70 | 0.70 | 00.0 | | | NO3-N | 0.03 | 0.03 | 0.13 | 0.13 | 0.11 | 0.11 | | 1 . | 0.11 | 0.11 | 0.02 | 0.02 | 00.00 | | NOTHONIT. | 0. | | вор | 1.00 | 00.0 | HEADWATER CONDITIONS FOR CHLOROPHYLL, NITROGEN, PHOSPHO
COLIFORM AND SELECTED NON-CONSERVATIVE CONSTITUENT) \$\$\$ | NO2-N | 0.01 | 00.00 | \$ | • | D.0. | 6.40 | 6.50 | 6.50 | 6.50 | 7.30 | 00.0 | | | NO2-N | 0.01 | 0.01 | 00.00 | 00.00 | 0.01 | 0.0 | 10.0 | 5.0 | TO.0 | 0.01 | 00.0 | 00.0 | 00.00 | | TPSTRM. | | | D.O. | 6.40 | 00.0 | , NITROGEN | NH3 - N | 0.03 | 00.00 | ISTICS) \$\$\$ | ! | TEMP | 70.00 | 69.00 | 78.00 | 73.00 | 78.00 | 70.00 | | | NH3-N | 0.04 | 0.04 | 0.02 | 0.02 | 0.02 | 0.02 | 0.0 | 20.0 | 0.02 | 0.02 | 0.01 | 0.01 | 00.0 | | - | | | TEMP | 70.00 | 00.0 | COROPHYLL | ORG-N | 0.17 | 0.00 | CHARACTER | i | FLOW | 1.70 | 4.30 | -0.12 | 0.14 | 1.10 | 00.0 | | | ORG-N | 0.48 | 0.48 | 0.38 | 0.38 | 0.29 | 0.29 | | 2 0 | 0.29 | 0.29 | 0.30 | 0.30 | 00.0 | ₩ | AND TDENT | | \$\$\$ | FLOW | 2.60 | 00.00 | NS FOR
CHI
TED NON-CO | CHL-A | 0.00 | 0.00 | T SOURCE | 1 | H | 00.00 | 00.0 | 00.0 | 00.00 | 00.0 | 00.00 | | | CHL-A | 00.00 | 00.00 | 00.0 | 00.00 | 00.00 | | | 00.0 | 00.0 | 0.00 | 00.0 | 00.0 | 00.0 | TIONS) \$\$ | SHURO NO. | 0. | SOURCES) | | Ê | ì | CONDITIO | COLI | 200.00 | 00.0 | CE / POIN | | | Œ. | 7 | 71 | 5 | (£ | 90 | | | REACH | 1. | | 3. | 4. | | | | | œ | ۰, | 10. | 11. | 0. | REAM JUNC | TTOWIT. | . 0 | IEADWATER | NAME | BLKWTR (EST) | | HEADWATER
COLIFORM | ANC | 00.00 | 0.00 | OINT SOUR | | NAME | CLB RN (EST | MILL RUN C2 | CVSP WTP W1 | VSP LDG D | COON R (EST) | RSCHMIDT D6 | | | | 1-2 | 1-2 | 1-2 | 1-2 | 1-2 | 1-2 | 1 0-1 | 1 (| 7-1 | 1-2 | 1-2 | 1-2 | | YPE 9 (ST | | | YPE 10 (F | HDWTR | ~ | | YPE 10A (| HDWTR | 1. | 0. | YPE 11 (F | POINT | LOAD | 1. | . 2 | | | 5.0 | _ | | | CARD TYPE | | INCR INFLOW-2 | INCR INFLOW-2 | INCR INFLOW-2 | INCR INFLOW-2 | TNCR TNFT,OW-2 | TMCP TNFT OM-2 | THE THE DOLL | INCK INFLOW-Z | INCR INFLOW-2 | INCR INFLOW-2 | INCR INFLOW-2 | ENDATA8A | \$\$\$ DATA TYPE 9 (STREAM JUNCTIONS) \$\$\$ | CARD TYPE | ENDATA9 | \$\$\$ DATA TYPE 10 (HEADWATER SOURCES) \$\$\$ | CARD TYPE | HEADWTR-1 | ENDATA10 | \$\$\$ DATA TYPE 10A (HEADWATER CONDITIONS FOR CHLOROPHYLL, NITROGEN, PHOSPHORUS. COLIFORM AND SELECTED NON-CONSERVATIVE CONSTITUENT) \$\$\$ | CARD TYPE | HEADWTR-2 | ENDATA10A | \$\$\$ DATA TYPE 11 (POINT SOURCE / POINT SOURCE CHARACTERISTICS) | | CARD TYPE | POINTLD-1 | POINTLD-1 | POINTLD-1 | POINTLD-1 | POINTLD-1 | POINTLD-1 | | Appendix B.-Computer-model output listing the input verification data set, July 1992--Continued | 2.20 77.00 6.70 0.90 73.00 1.00 4.50 72.00 7.00 1.10 60.00 0.30 9.00 75.00 7.00 1.10 117.00 5.00 16.20 73.00 7.50 1.40 67.00 0.30 0.00 0.00 0.00 0.00 0.00 0.00 | (POINT SOURCE CHARACTERISTICS - CHLOROPHYLL A, NITROGEN, PHOSPHORUS, COLIFORMS AND SELECTED NON-CONSERVATIVE CONSTITUENT) \$\$\$ | ORG-N NH3-N NO2-N N03-N ORG-P DIS-P | 0.19 | 0.09 0.02 0.15 0.02 | 0.05 0.01 0.05 0.01 | 0.05 | 0.02 0.04 0.05 0.05 0.05 0.05 0.05 0.05 0.05 | 00.0 00.0 00.0 00.0 00.0 | 0.08 0.01 0.06 0.01 | 0.07 0.01 0.21 0.01 | 0.02 0.01 0.08 0.01 | 0.06 0.01 0.18 0.01 | 0.06 0.02 0.34 0.04 | 0.00 | | BDAW FDAM HDAM
0.00 0.00 0.00 | (-1) \$\$\$
BOD CM-1 CM-2 CM-3 ANC | DOMNSTREAM BOUNDARY CONCENTRATIONS ARE UNCONSTRAINED | S-2) \$\$\$ | |---|--|-------------------------------------|--------|---------------------|---------------------|--------------|--|--------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-------------------|------------------------------|----------------------------------|--|--|--| | C14 0.00
C16 0.00
C20 0.00
C22 0.00 | SOURCE CHARACTERISTICS
RMS AND SELECTED NON-CO | C COLI CHL-A | 200.00 | 640.00 | 260.00 | 0 97.00 0.00 | 320.00 | | 1000.00 | 280.00 | 110.00 | | 180.00 | 00.0 00.0 0 | (DAM CHARACTERISTICS) \$\$\$ | RCH ELE ADAM . 0.00 | (DOWNSTREAM BOUNDARY CONDITIONS-1) \$\$\$
TEMP D.O. BOD | DOWNSTREAM BOUNDARY | TYPE 13A (DOWNSTREAM BOUNDARY CONDITIONS-2) \$\$\$ | | POINTLD-1 9. YOAKUM R POINTLD-1 10. SAND RUN POINTLD-1 11. N BRANCH POINTLD-1 12. L BLKWTR ENDATA11 0. | \$\$\$ DATA TYPE 11A (POINT COLIFO | POINT CARD TYPE LOAD ANC ORDER | 1. | | œ. | | . u | FOINTED-2 7. 0.00 | · & | ۰ | | 11. | 12. | ENDATA11A 0. 0.00 | \$\$\$ DATA TYPE 12 (DAM CHA | DAM
ENDATA12 0 | \$\$\$ DATA TYPE 13 (DOWNSTR
CARD TYPE | DOWNSTREAM BOUNDARY-1
ENDATA13 | \$\$\$ DATA TYPE 13A (DOWNST | | LIN ALG SHADE CO (1/FT-UGCHA/L=) | 0.0008 | NLIN SHADE($1/FT-(UGCHA/L)**2/3$)= | 0.000.0 | |------------------------------------|---------|--|----------| | LIGHT FUNCTION OPTION (LFNOPT) = | 2.0000 | LIGHT SAT'N COEF (BTU/FT2-MIN) = | 0.0900 | | DAILY AVERAGING OPTION (LAVOPT) = | 1.0000 | TOTAL DAILY SOLAR RADTN (INT) = | 0.9200 | | NUMBER OF DAYLIGHT HOURS (DLH) = | 14.0000 | TOTAL DAILY SOLR RAD (BTU/FT-2)= 1500.0000 | 500.0000 | | ALGY GROWTH CALC OPTION(LGROPT) = | 2.0000 | ALGAL PREF FOR NH3-N (PREFN) = 0.9000 | 0.9000 | | ALG/TEMP SOLR RAD FACTOR (TFACT) = | 0.4400 | NITRIFICATION INHIBITION COEF = | 10.0000 | | ENDATA1A | 0.000.0 | | 0.000.0 | \$\$\$ DATA TYPE 1B (TEMPERATURE CORRECTION CONSTANTS FOR RATE COEFFICIENTS) \$\$\$ | | DFLT | |-------------|----------|----------|----------|-----------|-----------|----------|----------|----------|----------|-----------|-----------|-----------|------------|------------|------------|-----------|-----------|-----------|------------|----------| | THETA VALUE | 1.047 | 1.024 | 1.024 | 1.060 | 1.047 | 1.024 | 1.083 | 1.074 | 1.047 | 1.047 | 1.024 | 1.074 | 1.047 | 1.047 | 1.024 | 1.047 | 1,000 | 1.024 | 1.000 | | | RATE CODE | BOD DECA | BOD SETT | OXY TRAN | SOD RATE | ORGN DEC | ORGN SET | NH3 DECA | NH3 SRCE | NO2 DECA | PORG DEC | PORG SET | DISP SRC | ALG GROW | ALG RESP | ALG SETT | COLI DEC | ANC DECA | ANC SETT | ANC SRCE | | | CARD TYPE | THETA(1) | THETA(2) | THETA(3) | THETA (4) | THETA (5) | THETA(6) | THETA(7) | THETA(8) | THETA(9) | THETA(10) | THETA(11) | THETA(12) | THETA (13) | THETA (14) | THETA (15) | THETA(16) | THETA(17) | THETA(18) | THETA (19) | ENDATA1B | ## \$\$\$ DATA TYPE 2 (REACH IDENTIFICATION) \$\$\$ | CARD TYPE | æ | REACH ORDER AND IDENT | | R. MI/KM | _ | R. MI | |--------------|------|-----------------------|------|----------|----|-------| | STREAM REACH | 1.0 | | FROM | 18.4 | | 17. | | STREAM REACH | 2.0 | | FROM | 17.1 | | 15. | | STREAM REACH | 3.0 | RCH=RCH 03 | FROM | 15.1 | TO | 13.1 | | STREAM REACH | 4.0 | | FROM | 13.1 | | 11. | | STREAM REACH | 5.0 | | FROM | 11.1 | | 9 | | STREAM REACH | 0.9 | | FROM | 9.6 | | . 80 | | STREAM REACH | 7.0 | | FROM | 8.6 | | 9 | | STREAM REACH | 8.0 | | FROM | 6.9 | | 5. | | STREAM REACH | 9.0 | | FROM | 5.1 | | 3. | | STREAM REACH | 10.0 | | FROM | 3.3 | | 1. | | STREAM REACH | 11.0 | | FROM | 1.6 | | 0. | | ENDATA2 | c | | | • | | • | ## \$\$\$ DATA TYPE 3 (TARGET LEVEL DO AND FLOW AUGMENTATION SOURCES) \$\$\$ set, July-August 1991-Continued Appendix C.-Computer-model output listing the input verification data 0.034 0.034 0.043 0.043 0.043 0.043 0.034 0.034 0.034 \$\$\$ EXPOOH 0.309 0.309 0.309 0.309 0.309 0.309 0.309 0.309 \$\$\$ DEPTH) DATA) FOR DETERMINING VELOCITY AND 2.050 1.014 1.014 1.014 1.014 1.014 0.723 0.723 0.723 CLIMATOLOGY \$\$\$ 0.338 0.338 0.338 0.338 0.338 0.338 0.338 FIELD) AND TEMPERATURE FLAG COEFQV 0.059 0.017 0.059 0.059 0.059 0.059 0.059 0.059 0.059 (COMPUTATIONAL REACH ELEMENTS/REACH COEF-DSPN DATA STATE 500.00 500.00 500.00 500.00 500.00 500.00 500.00 500.00 13. 20. 20. 20. 20. 13. 12. 17. 17. 17. (HYDRAULIC (STEADY **5A** 4 \$\$\$ DATA TYPE TYPE \$\$\$ DATA TYPE HYDRAULICS HYDRAULICS HYDRAULICS HYDRAULICS HYDRAULICS HYDRAULICS HYDRAULICS ENDATA5 FLAG FIELD CARD TYPE HYDRAULICS HYDRAULICS HYDRAULICS FIELD HYDRAULICS DATA ENDATA4 CARD FLAG FLAG \$\$\$ | CARD TYPE | | | DUST | CLOUD | DRY BULB | ~ | ATM | | SOLAR RAD | |-----------|-------|-----------|------|-------|----------|-------|----------|-------|-------------| | | REACH | ELEVATION | COEF | COVER | TEMP | | PRESSURE | MIND | ATTENUATION | | TEMP/LCD | 1. | 3218.00 | 90.0 | 0.75 | 74.30 | | 26.80 | 8.80 | 1.00 | | TEMP/LCD | 2. | 3213.00 | 90.0 | 0.75 | 73.40 | | 26.80 | 8.80 | 1.00 | | TEMP/LCD | m | 3205.00 | 90.0 | 0.75 | 78.80 | | 26.80 | 8.80 | 1.00 | | TEMP/LCD | 4. | 3186.00 | 90.0 | 0.75 | 78.80 | | 26.80 | 8.80 | 1.00 | | TEMP/LCD | 5. | 3161.00 | 90.0 | 0.75 | 86.00 | | 26.80 | 8.80 | 1.00 | | TEMP/LCD | . 9 | 3154.00 | 90.0 | 0.75 | 86.00 | | 26.80 | 8.80 | 1.00 | | TEMP/LCD | 7. | 3148.00 | 90.0 | 0.75 | 77.00 | | 26.80 | 8.80 | 1.00 | | TEMP/LCD | 80 | 3142.00 | 0.06 | 0.75 | 77.00 | | 26.80 | 8.80 | 1.00 | | TEMP/LCD | ٥. | 3139.00 | 90.0 | 0.75 | 86.00 | | 26.80 | 8.80 | 1.00 | | TEMP/LCD | 10. | 3135.00 | 90.0 | 0.75 | 86.00 | | 26.80 | 8.80 | 1.00 | | TEMP/LCD | 11. | 3131.00 | 0.06 | 0.75 | 89.60 | 71.60 | 26.80 | 8.80 | 1.00 | | ENDATA5A | 0. | 0.00 | 0.00 | 0.00 | 00.00 | | 0.00 | 00.00 | 0.00 | \$\$\$ DATA TYPE 6 (REACTION COEFFICIENTS FOR DEOXYGENATION AND REAERATION) \$\$\$ | œ | o | | | | | | | | | | | | SPO4 | -0.10 | 0.05 | -0.10 | -0.10 | -0.05 | -0.05 | 00.0 | 00.0 | 00.0 | 00.0 | 00.0 | 00.00 | | | | | | | | | | | | | | | |----------------------------------|--------------------------|------------|------------|------------|------------|------------|------------|------------|------------|----------|---------|--|-----------|--------------|-------|-------|-------|-------|-------|--------------|--------------|--------------|--------------|--------------|----------|----------------------------|---------------|-------|----------------|-------|-------|-------|-------|-------|-------|-------|-------|----------------|----------| | EXPOK2
SLOPE
FOR OPT | 0.00000 | 0.0000.0 | 0.0000.0 | 0.0000.0 | 0.0000.0 | 0.0000.0 | 0.00000 | 0.00000 | 0.0000.0 | 0.0000.0 | 0.00000 | | SETPORG | -0.10 | 00.0 | -0.05 | -0.05 | -0.01 | -0.01 | 00.0 | 0.00 | 00.0 | 00.00 | 00.0 | 00.0 | | SRCANC | 00.0 | 00.0 | 00.0 | 00.0 | 00.00 | 00.0 | 00.00 | 00.0 | 00.00 | 00.0 | 0.00 | 00.0 | | OR
OR | - | | | | | | | | | | | | | | COEQK2
TSIV COEF
FOR OPT 8 | | 0.000 | 0.000 | 0.000 |
0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 000.0 | | CKPORG | 0.10 | 0.10 | 0.10 | 0.10 | 0.10 | 0.10 | 0.10 | 0.10 | 0.10 | 0.10 | 0.10 | 00.00 | | SETANC | 00.0 | 00.0 | 00.00 | 00.0 | 00.00 | 00.0 | 00.0 | 00.0 | 00.0 | 00.0 | 0.00 | 00.0 | | K2 | 3.00 | 3.00 | 3.00 | 3.00 | 3.00 | 3.00 | 3.00 | 3.00 | 3.00 | 3.00 | 00.00 | | CKN02 | 1.00 | 0.50 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 00.00 | | CKANC | 00.00 | 00.0 | 00.00 | 00.0 | 00.00 | 00.0 | 00.00 | 00.00 | 00.0 | 00.0 | 0.00 | 0.00 | | K2OPT | | 3. | 3. | 3. | 3. | 3. | 3. | 3. | 3. | | | €¢. | SNH3 | -0.10 | 0.10 | -0.05 | -0.05 | 00.0 | 00.0 | 00.0 | 00.0 | 00.0 | 00.0 | 00.0 | 00.00 | | CK5
CKCOLI | 0.40 | 0.40 | 0.40 | 0.40 | 0.40 | 0.40 | 0.40 | 0.40 | 0.40 | 0.40 | 0.40 | 0.00 | | SOD
RATE | -0.150
0.050 | -0.100 | -0.100 | -0.050 | 0.025 | -0.010 | 0.010 | 0.000 | 0.010 | 0.050 | 000.0 | NSTANTS) \$\$ | CKNH3 | 0.20 | 0.10 | 0.20 | 0.20 | 0.20 | 0.20 | 0.20 | 0.20 | 0.20 | 0.20 | 0.20 | 00.0 | \$\$\$ | EXCOEF | 0.04 | 0.04 | 0.04 | 0.04 | 0.04 | 0.04 | 0.04 | 0.04 | 0.04 | 0.04 | 0.04 | 0.00 | | K3 | 0.00 | | | | | | 0.00 | | | | 00.0 | PHORUS COI | SETNH2 | -0.20 | 00.0 | -0.10 | -0.10 | -0.05 | -0.05 | 00.0 | 00.0 | 00.0 | 00.00 | 00.0 | 0.00 | CIENTS) \$ | ALGSET | 09.0 | 09.0 | 09.0 | 09.0 | 09.0 | 09.0 | 09.0 | 09.0 | 09.0 | 09.0 | 09.0 | 0.00 | | К1 | 0.04 0 | | | 0.01 0 | | 0.01 0 | | | | 0.01 0 | | N AND PHOS | CKNH2 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 00.0 | HER COEFFI | ALPHAO | 15.00 | 15.00 | 15.00 | 15.00 | 15.00 | 15.00 | 15.00 | 15.00 | 15.00 | 15.00 | 15.00 | 00.0 | | REACH | 1. | | | 5. 0. | | | | | | 11. 0. | | A (NITROGEN | REACH | ٦, | 2. | 3. | 4. | 5. | .9 | 7. | . 8 | ٥. | 10. | 11. | | (ALGAE/OTHER COEFFICIENTS) | REACH | 1. | 2. | 3. | 4. | δ. | | 7. | œ | 9. | 10. | 11. | o | | CARD TYPE | REACT COEF
REACT COEF | REACT OEF | ENDATA6 | \$\$\$ DATA TYPE 6A (NITROGEN AND PHOSPHORUS CONSTANTS) \$\$\$ | CARD TYPE | N AND P COEF | AND P | AND P | AND P | Д | AND P | N AND P COEF | N AND P COEF | N AND P COEF | N AND P COEF | N AND P COEF | ENDATA6A | \$\$\$ DATA TYPE 6B | CARD TYPE | - | ALG/OTHER COEF | _ | | | | | | | | ALG/OTHER COEF | ENDATA6B | Appendix C.-Computer-model output listing the input verification data set, July-August 1991--Continued | INITIAL COND-1
INITIAL COND-1
INITIAL COND-1 | | | | | CM-I | CM-2 | CM-3 | ANC | COLI | | |--|---------------------|------------|------------------------------|-----------|-----------|----------------------------------|--------------|-------|---------|-------| | INITIAL COND-1 | 1. | 00.0 | 2.80 | 2.80 | 89.00 | 4.00 | 3.40 | 00.00 | 350.00 | | | TNTTIAI, COND-1 | . 2 | 67.00 | 7.20 | 3.30 | 177.00 | 6.80 | 3.30 | 00.0 | 1600.00 | | | | 3. | 79.00 | 13.10 | 2.40 | 165.00 | 5.40 | 3.30 | 0.00 | 420.00 | | | INITIAL COND-1 | 4. | 79.00 | 11.30 | 2.30 | 165.00 | 5.40 | 3.30 | 00.0 | 420.00 | | | INITIAL COND-1 | 5. | 75.00 | 9.50 | 2.20 | 165.00 | 6.00 | 2.00 | 0.00 | 20.00 | | | INITIAL COND-1 | 9 | 75.00 | 8.60 | 1.70 | 165.00 | 6.00 | 2.00 | 0.00 | 20.00 | | | TNTTTAL COND-1 | | 75.00 | 7 60 | 1 20 | 156 00 | 4 60 | 1 90 | 00 | 80.00 | | | TATMINI COND-1 | . 0 | 00.00 | | 01. | 100.00 | 00.7 | | 00.0 | 00.00 | | | INTITUD COND-I | | 72.00 |) . FO | 9 1 | 143.00 | 0 1. | 0 4 4 | 00.0 | 00.76 | | | INITIAL COND-1 | 9. | 73.00 | 6.70 | 3.50 | 136.00 | 3.70 | 1.50 | 0.00 | 200.00 | | | INITIAL COND-1 | 10. | 73.00 | 6.70 | 3.50 | 136.00 | 3.70 | 1.50 | 0.00 | 200.00 | | | INITIAL COND-1 | 11. | 80.00 | 7.00 | 2.80 | 108.00 | 2.60 | 2.30 | 0.00 | 7.00 | | | ENDATA7 | 0. | 00.0 | 00.00 | 00.0 | 00.00 | 00.0 | 00.0 | 00.0 | 00.00 | | | \$\$\$ DATA TYPE 7P | (INITIAL | CONDITIONS | CONDITIONS FOR CHOROPHYLL A, | | NITROGEN, | NITROGEN, AND PHOSPHORUS) \$\$\$ | ORUS) \$\$\$ | | | | | CARD TYPE | REACH | CHL-A | ORG-N | NH3-N | NO2-N | NO3-N | ORG-P | DIS-P | | | | INITIAL COND-2 | 1. | 00.0 | 0.87 | 0.03 | 0.01 | 0.05 | 0.03 | 0.02 | | | | INITIAL COND-2 | 2. | 00.0 | 0.69 | 0.01 | 0.01 | 0.05 | 0.03 | 0.02 | | | | INITIAL COND-2 | 3. | 00.0 | 0.58 | 0.02 | 0.01 | 90.0 | 0.03 | 0.03 | | | | INITIAL COND-2 | 4. | 00.0 | 0.58 | 0.02 | 0.01 | 90.0 | 0.03 | 0.03 | | | | INITIAL COND-2 | 5. | 00.0 | 0.58 | 0.02 | 0.01 | 0.05 | 00.0 | 0.03 | | | | INITIAL COND-2 | . 9 | 00.0 | 0.58 | 0.02 | 0.01 | 0.05 | 00.0 | 0.02 | | | | INITIAL COND-2 | 7. | 00.0 | 0.38 | 0.02 | 0.01 | 0.05 | 0.02 | 0.01 | | | | INITIAL COND-2 | . 8 | 00.0 | 0.48 | 0.01 | 0.01 | 0.05 | 0.02 | 0.01 | | | | INITIAL COND-2 | 9. | 00.0 | 0.57 | 0.03 | 0.01 | 0.05 | 0.03 | 0.01 | | | | INITIAL COND-2 | 10. | 00.0 | 0.57 | 0.03 | 0.01 | 0.05 | 0.03 | 0.01 | | | | INITIAL COND-2 | 11. | 00.0 | 0.49 | 0.01 | 0.01 | 0.05 | 0.01 | 0.01 | | | | ENDATA7A | .0 | 00.0 | 00.00 | 00.0 | 0.00 | 00.00 | 00.00 | 00.0 | | | | \$\$\$ DATA TYPE 8 | (INCREMENTAL INFLOW | AL INFLOW | CONDITIONS) | \$\$\$ () | | | | | | | | CARD TYPE | REACH | FLOW | TEMP | D.0. | вор | CM-1 | CM-2 | CM-3 | ANC | COLI | | INCR INFLOW-1 | ٦. | 0.000 | 54.00 | 6.00 | 00.0 | 89.00 | 4.20 | 3.00 | 00.0 | 00.0 | | INCR INFLOW-1 | 2. | 0.000 | 52.00 | 6.00 | 00.00 | 89.00 | 4.20 | 3.00 | 0.00 | 0.00 | | INCR INFLOW-1 | 3. | 0.000 | 48.00 | 5.00 | 00.0 | 127.00 | 4.20 | 3.40 | 0.00 | 00.0 | | INCR INFLOW-1 | 4. | 0.000 | 54.00 | 5.00 | 00.00 | 127.00 | 4.20 | 3.40 | 00.00 | 0.00 | | INCR INFLOW-1 | 5. | 0.000 | 57.00 | 1.00 | 0.00 | 105.00 | 3.60 | 2.70 | 00.00 | 0.00 | | INCR INFLOW-1 | 9 | 0.000 | 55.00 | 1.00 | 00.00 | 105.00 | 3.60 | 2.70 | 00.00 | 0.00 | | INCR INFLOW-1 | 7. | 0.000 | 54.00 | 1.00 | 0.00 | 105.00 | 3.60 | 2.70 | 00.00 | 0.00 | | | . 80 | 0.000 | 54.00 | 1.00 | 00.00 | 105.00 | 3.60 | 2.70 | 00.00 | 0.00 | | INCR INFLOW-1 | 9 | 0.000 | 54.00 | 1.00 | 00.0 | 105.00 | 3.60 | 2.70 | 00.0 | 00.00 | | | 10. | 0.000 | 54.00 | 1.00 | 00.0 | 117.00 | 3.10 | 2.30 | 00.0 | 0.00 | | TNCE TNFI.OM-1 | 11 | 000 | 00 | , | 0 | | , | 0 | 0 | | | TINCK TINE DOW-I | • + + | | | | = | | _ | - | Ξ | = | \$\$\$ DATA TYPE 8A (INCREMENTAL INPLOW CONDITIONS FOR CHLOROPHYLL A, NITROGEN, AND PHOSPHORUS) \$\$\$ | | CM-3
3.40
0.00 | CM-3
3 . 50
3 . 50
3 . 50
0 . 00
0 . 00
0 . 30
0 . 30 | |--
---|--| | 0.02
0.02
0.02
0.02
0.03
0.01
0.01
0.01
0.01 | CM-2
4.00
0.00
DIS-P
0.02 | CM-2
1 12 .00
2 2 4 .00
2 2 4 .00
4 .90
0 .00
0 .00
0 .50
0 .50
0 .50 | | L | CM-1
89.00
0.00
N ORG-P
5 0.03 | CM-1
89.00
230.00
389.00
116.00
0.00
0.00
131.00
931.00 | | ORG-F
0.03
0.03
0.02
0.02
0.02
0.02
0.03
0.00
0.00 | _ 00 | BOD
2.80
2.90
2.90
7.40
0.00
0.00
3.00
1.90 | | NO3-N
0.03-N
0.03
0.13
0.11
0.11
0.11
0.01
0.02
0.02
0.02 | BOD
2.80
0.00
0.00
T. PHOSPHOI
TUENT) \$\$\$
NO2-N
0.01 | D.O.
13.10
5.80
7.10
7.90
0.00
8.20
7.80 | | NO2-N
0.01
0.01
0.00
0.00
0.01
0.01
0.01
0.0 | D.O. 5.80 0.00 , NITROGEN VE CONSTIT NH3-N 0.03 0.03 | TEMP 69.00 77.00 77.00 79.00 70.00 70.00 72.00 72.00 72.00 72.00 72.00 73.00 7 | | NH3 - N
0 . 04
0 . 05
0 . 02
0 . 02
0 . 02
0 . 02
0 . 02
0 . 00
0 . 01
0 . 01 | TEMP 69.00 0.00 LOROPHYLL ONSERVATIT ORG-N 0.87 0.00 | PLOW
0.51
1.27
0.08
0.32
0.00
0.00
0.66
1.33 | | ORG-N
0.48
0.48
0.38
0.29
0.29
0.29
0.30
0.30
0.30 | FLOW 0.77 0.07 TED NON-CC CHL-A 0.00 0.00 | BFF
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | | ARD TYPE NCR INFLOW—2 1. 0.00 0.48 NCR INFLOW—2 3. 0.00 0.48 NCR INFLOW—2 4. 0.00 0.38 NCR INFLOW—2 5. 0.00 0.29 NCR INFLOW—2 7. 0.00 0.29 NCR INFLOW—2 8. 0.00 0.29 NCR INFLOW—2 9. 0.00 0.29 NCR INFLOW—2 10. 0.00 0.30 NCR INFLOW—2 11. 0.00 0.30 NCR INFLOW—2 10. 0.00 0.30 NCR INFLOW—2 10. 0.00 0.30 NCR INFLOW—2 10. 0.00 0.30 NCR INFLOW—2 11. 0.00 0.30 NCR INFLOW—2 10. 0.00 0.30 NCR INFLOW—2 10. 0.00 0.30 NCR INFLOW—2 11. 0.00 0.30 NCR INFLOW—2 11. 0.00 0.00 0.00 S\$\$\$ ARD TYPE JUNCTION ORDER AND IDENT | ARD TYPE HDWTR NAME FLOW TEMP D.O. BOD ORDER EADWTR-1 1. BLKWTR (EST) 0.77 69.00 5.80 2.80 S\$\$ DATA TYPE 10A (HEADWATER CONDITIONS FOR CHLOROPHYLL, NITROGEN, PHOSPHORUS, COLIFORM AND SELECTED NON-CONSERVATIVE CONSTITUENT) \$\$\$ ARD TYPE HDWTR ANC COLI CHL-A ORG-N NH3-N NO2-N NO3 ORDER CALBOTT ORDER ORDE | ST)
CC2
CC2
ST)
D6
CG8
CG4
C14 | | REACH 1. 2. 2. 3. 4. 5. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. | HEALWATER SC
NAME
BLKWTR (EST)
(HEADWATER C
COLIFORM AN
ANC
0.00 3 | CLB RN (EST) MILL RUN C2 CVSP WTP WI CVSP LDG D5 COON R (EST) RSCHMIDT D6 BLKWT CTR D9 BLKWT CTR D9 YOAKUN R C14 SAND RUN C16 | | 2
2
2
2
2
2
2
2
2
2 | HDWTR ORDER 10. TYPE 10. TYPE 10. TYPE 11. TYPE 11. TYPE 11. TYPE 11. CONTRACT ORDER ORDER 11. CO. TYPE C | POINT
POINT
OKDGN
1. C
2. N
3. C
5. C
6. F
8 I | | CARD TYPE INCR INFLOW-2 INFLOW-3 I | SSS DATA TO CARD TYPE HEADWTR-1 SS\$ DATA TO CARD TYPE HEADWTR-2 ENDATAIOA SS\$ DATA T | CARD TYPE POINTLD-1 POINTLD-1 POINTLD-1 POINTLD-1 POINTLD-1 POINTLD-1 POINTLD-1 POINTLD-1 POINTLD-1 | | | | | Appendix C.-Computer-model output listing the input verification data set, July-August 1991-Continued | \$\$\$ DATA TYPE 11A (CARD TYPE LOAD CARD TYPE CAD POINTLD-2 2. POINTLD-2 3. POINTLD-2 4. POINTLD-2 5. POINTLD-2 5. | (POINT SOI
COLIFORM
ANC
0.00
0.00
0.00
0.00 | TYPE 11A (POINT SOURCE CHARACTERISTICS - CHLOROPHYLL A, NITROGEN, PHOSPHORUS, COLIFORMS AND SELECTED NON-CONSERVATIVE CONSTITUENT) \$\$\$ POINT LOAD ANC COLIFORMS AND SELECTED NON-CONSERVATIVE CONSTITUENT) \$\$\$ TOAD POINT 1. 0.00 350.00 0.00 0.87 0.03 0.01 0.05 0.00 0.69 0.00 0.69 0.01 0.01 0.05 0.00 0.00 0.00 0.69 0.01 0.01 0.08 0.00 0.00 0.00 0.00 0.00 | CTERISTIC:
CTED NON- | | | | 00.00 | | | | |--|---
---|-------------------------|------------------------|------------------------|--|---------|----------|--------------|------| | ц | | COLI
350.00
480.00
350.00
900.00 | | S - CHLOR
CONSERVAT | OPHYLL A,
IVE CONST | NITROGEN,
ITUENT) \$\$ | PHOSPH(| ORUS, | | | | | | 350.00
480.00
350.00
900.00 | CHL-A | ORG-N | NH3-N | NO2-N | N03-N | ORG-P | DIS-P | | | | 000000 | 480.00
350.00
900.00 | 00.00 | 0.87 | 0.03 | 0.01 | 0.05 | 0.03 | 0.02 | | | | 00000 | 350.00
900.00 | 00.00 | 0.69 | 0.01 | 0.01 | 0.08 | 0.03 | 0.02 | | | | 0000 | 450.00 | 0.00 | 0.87 | 0.03 | 0.01 | 0.05 | 0.03 | 0.02 | | | | 0.00 | 1 | 00.00 | 0.00 | 0.00 | 0.03 | 0.11 | 0.00 | 1.40
0 02 | | | | • | 00.00 | 00.00 | 00.0 | 00.0 | 00.0 | 00.0 | 00.0 | 00.00 | | | | 00.0 | 0.00 | 00.0 | 00.0 | 00.0 | 00.0 | 00.0 | 00.00 | 00.0 | | | | 00.00 | 250.00 | 00.0 | 0.48 | 0.02 | 0.01 | 0.16 | 0.01 | 0.01 | | | | 00.00 | 67.00 | 00.0 | 0.48 | 0.02 | 0.01 | 0.13 | 0.01 | 0.04 | | | POINTLD-2 10. | 00.00 | 97.00 | 00.0 | 0.27 | 0.03 | 0.01 | 0.08 | 0.01 | 0.02 | | | | 00.00 | 260.00 | 00.0 | 0.48 | 0.02 | 0.01 | 0.05 | 0.02 | 0.01 | | | POINTLD-2 12. | 00.0 | 210.00 | 00.0 | 0.50 | 0.01 | 0.01 | 0.05 | 0.01 | 0.03 | | | ENDATA11A 0. | 0.00 | 00.0 | 00.0 | 00.00 | 00.0 | 0.00 | 00.00 | 0.00 | 0.00 | | | \$\$\$ DATA TYPE 12 (DAM CHARACTERISTICS) | DAM CHARA | CTERISTICS, | \$\$\$ (| | | | | | | | | ENDATA12 | DAM
0. | RCH ELE
0.0 | ADAM
. 0.00 | BDAM
0.00 | FDAM 0.00 | нрам
0.00 | | | | | | \$\$\$-DATA-TYPE 13 (DOWNSTREAM BOUNDARY CONDITIONS-1) \$\$\$
CARD TYPE TEMP D.O. BOD | DOWNSTREA | M BOUNDARY
TEMP | CONDITION
D.O. | NS-1) \$\$\$
BOD | CM-1 | CM-2 | CM-3 | | ANC C | COLI | | DOWNSTREAM BOUNDARY-1
ENDATA13 | -1 | DOWNSTREA | M BOUNDAR | Y CONCENT | RATIONS A | DOWNSTREAM BOUNDARY CONCENTRATIONS ARE UNCONSTRAINED | rrained | | | | | \$\$\$ DATA TYPE 13A (DOWNSTREAM BOUNDARY CONDITIONS-2) \$\$\$ | (DOWNSTRE | AM BOUNDAR | Y CONDITION | ONS-2) \$\$ | ₩ | | | | | | | CARD TYPE | | CHL-A | ORG-N | NH3-N | NO2-N | CHL-A ORG-N NH3-N NO2-N NH3-N OR | ORG-P | -P DIS-P | Q. ا | | | EC
C | | |-----------|--------------| | ALLIY KOU | January 1992 | | STREAM OU | ersion 3.14 | | COAL-ZE | Ver | | • | | | ĸ | | | | | \$\$\$ (PROBLEM TITLES) \$\$\$ | BLKWTR MNSTM File: VER2.71 CONSERVATIVE CONSERVATIVE CONSERVATIVE TEMPERATURE F-DAY BIOCHEM S-DAY BIOCHEM ALGAE AS CHLPHOSPHORUS CY (ORGANIC-P, NITROGEN CYCL! (ORGANIC-N, DISSOLVED OXY FECAL COLIFORN ARBITRARY NON | 5-DAY BIOCHEMICAL OXYGEN DEMAND ALGAE AS CHL-A IN UG/L PHOSPHORUS CYCLE AS P IN MG/L (ORGANIC-P, DISSOLVED-P) NITROGEN CYCLE AS N IN MG/L (ORGANIC-N, AMMONIA-N, NITRITE-N, NITRATE-N) DISSOLVED OXYGEN IN MG/L FECAL COLIFORMS IN NO./LOO ML ARBITRARY NON-CONSERVATIVE | ALGAE AS CHL-A IN UG/L
PHOSPHORUS CYCLE AS P IN MG/L | 5-DAY BIOCHEMICAL OXYGEN DEMAND | CONSERVATIVE MINERAL III SiO2 IN mg/L | CONSERVATIVE MINERAL II Cl IN mg/L | CONSERVATIVE MINERAL I SK IN USCM | File: VER2.710 Date: 06-29-94 | BLKWTR MNSTM LO-FLOW VERIF MDL WITH 7Q10 FLOWS | QUAL-2E PROGRAM TITLES | |---|--|---|---------------------------------|---------------------------------------|------------------------------------|-----------------------------------|-------------------------------|--|------------------------| | YES | YES
YES
YES
YES
NO | YES | YES | YES | YES | YES | | | £3 | | CARD TYPE TITLE01 TITLE02 TITLE03 TITLE04 TITLE06 TITLE06 TITLE06 TITLE08 TITLE08 TITLE08 TITLE08 TITLE11 TITLE11 TITLE13 TITLE13 | TITLE07 TITLE08 TITLE09 TITLE10 TITLE11 TITLE11 TITLE11 TITLE11 | TITLE08
TITLE09 | TITLE07 | TITLE05 | TITLE04 | TITLE03 | TITLE02 | TITLE01 | CARD TYPE | ## \$\$\$ DATA TYPE 1 (CONTROL DATA) \$\$\$ | CARD TYPE | | CARD TYPE | | |---------------------------|-------------|----------------------------|-----------| | LIST DATA INPUT | 0.0000.0 | | 0.0000.0 | | WRITE OPTIONAL SUMMARY | 0.0000.0 | | 0.0000.0 | | NO FLOW AUGMENTATION | 0.0000.0 | | 0.0000.0 | | STEADY STATE | 0.0000 | | 0.0000.0 | | NO TRAPEZOIDAL X-SECTIONS | 0.0000 | | 0.0000.0 | | PRINT LCD/SOLAR DATA | 0.0000.0 | | 0.0000.0 | | PLOT DO AND BOD | 0.0000.0 | | 0.0000.0 | | FIXED DNSTM COND (YES=1)= | 0.0000.0 | 5D-ULT BOD CONV K COEF = | 0.03600 | | INPUT METRIC (YES=1) = | 0.0000.0 | OUTPUT METRIC (YES=1) = | 0.0000.0 | | NUMBER OF REACHES = | 11.00000 | NUMBER OF JUNCTIONS = | 0.0000.0 | | NUM OF HEADWATERS = | 1.00000 | NUMBER OF POINT LOADS = | 12.00000 | | TIME STEP (HOURS) = | 0.0000.0 | LNTH COMP ELEMENT (DX) = | 0.10000 | | MAXIMUM ITERATIONS = | 30.0000 | TIME INC. FOR RPT2 (HRS)= | 0.0000.0 | | LATITUDE OF BASIN (DEG) = | 39.05000 | LONGITUDE OF BASIN (DEG) = | 79.40000 | | STANDARD MERIDIAN (DEG) = | 75.00000 | DAY OF YEAR START TIME = | 211.00000 | | EVAP. COEFF. (AE) = | 0.00103 | EVAP. COEFF. (BE) = | 0.00016 | | ELEV. OF BASIN (ELEV) =3 | =3167.00000 | DUST ATTENUATION COEF. = | 0.06000 | | ENDATA1 | 0.0000.0 | | 0.0000.0 | ## \$\$\$ DATA TYPE 1A (ALGAE PRODUCTION AND NITROGEN OXIDATION CONSTANTS) \$\$\$ | | 1.1400 | 2.0000 | 0.0140 | 0.0500 | 0.0400 | |-----------|------------------------------------|---------------------------------|----------------------------------|----------------------------------|----------------------------------| | CARD TYPE | O UPTAKE BY NO2 OXID (MG O/MG N) = | O UPTAKE BY ALGAE (MG O/MG A) = | P CONTENT OF ALGAE (MG P/MG A) = | ALGAE RESPIRATION RATE (1/DAY) = | P HALF SATURATION CONST (MG/L)= | | | 3.4300 | 1.6000 | 0.0850 | 2.5000 | 0.2000 | | CARD TYPE | O UPTAKE BY NH3 OXID (MG O/MG N) = | O PROD BY ALGAE (MG O/MG A) = | N CONTENT OF ALGAE (MG N/MG A) = | ALG MAX SPEC GROWTH RATE(1/DAY)= | N HALF SATURATION CONST (MG/L) = | | LIN ALG SHADE CO (1/FT-UGCHA/L=) | 0.0008 | NLIN SHADE $(1/FT-(UGCHA/L)**2/3) =$ | 0.000.0 | |-----------------------------------|---------|--|----------| | LIGHT FUNCTION OPTION (LFNOPT) = | 2.0000 | LIGHT SAT'N COEF (BTU/FT2-MIN) = | 0.0900 | | DAILY AVERAGING OPTION (LAVOPT) = | 1.0000 | TOTAL DAILY SOLAR RADTN (INT) = | 0.9200 | | NUMBER OF DAYLIGHT HOURS (DLH) = | 14.0000 | TOTAL DAILY SOLR RAD (BTU/FT-2)= 1500.0000 | 500.0000 | | ALGY GROWTH CALC OPTION(LGROPT) = | 2.0000 | ALGAL PREF FOR NH3-N (PREFN) = 0.9000 | 0.9000 | | ALG/TEMP SOLR RAD FACTOR(TFACT) = | 0.4400 | NITRIFICATION INHIBITION COEF = | 10.0000 | | AL AMACUAL | 0000 | | 0.000 | \$\$\$ DATA TYPE 1B (TEMPERATURE CORRECTION CONSTANTS FOR RATE COEFFICIENTS) \$\$\$ | | DFLT | |-------------|----------|----------|----------|-----------|-----------|-----------|-----------|----------|-----------|-----------|-----------|------------|------------|------------|------------|------------|-----------|-----------|------------|----------| | THETA VALUE | 1.047 | 1.024 | 1.024 | 1.060 | 1.047 | 1.024 | 1.083 | 1.074 | 1.047 | 1.047 | 1.024 | 1.074 | 1.047 | 1.047 | 1.024 | 1.047 | 1.000 | 1.024 | 1.000 | | | RATE CODE | BOD DECA | BOD SETT | OXY TRAN | SOD RATE | ORGN DEC | ORGN SET | NH3 DECA | NH3 SRCE | NO2 DECA | PORG DEC | PORG SET | DISP SRC | ALG GROW | ALG RESP | ALG SETT | COLI DEC | ANC DECA | ANC SETT | ANC SRCE | | | CARD TYPE | THETA(1) | THETA(2) | THETA(3) | THETA (4) | THETA (5) | THETA (6) | THETA (7) | THETA(8) | THETA (9) | THETA(10) | THETA(11) | THETA (12) | THETA (13) | THETA (14) | THETA (15) | THETA (16) | THETA(17) | THETA(18) | THETA (19) | ENDATA1B | \$\$\$ DATA TYPE 2 (REACH IDENTIFICATION) \$\$\$ | CARD TYPE | 24 | REACH ORDER AND IDENT | | R. MI/KM | | R. MI/KM | |--------------|------|-----------------------|------|----------|----------|----------| | STREAM REACH | 1.0 | | FROM | 18.4 | P
P | 17.1 | | STREAM REACH | 2.0 | RCH=RCH 02 | FROM | 17.1 | TO | 15.1 | | STREAM REACH | 3.0 | | FROM | 15.1 | ΤO | 13.1 | | STREAM REACH | 4.0 | | FROM | 13.1 | TO | 11.1 | | STREAM REACH | 5.0 | | FROM | 11.1 | TO
TO | 8.6 | | STREAM REACH | 0.9 | | FROM | 9.6 | TO | 9.8 | | STREAM REACH | 7.0 | | FROM | 8.6 | TO | 6.9 | | STREAM REACH | 8.0 | | FROM | 6.9 | TO | 5.1 | | STREAM REACH | 9.0 | | FROM | 5.1 | TO | 3.3 | | STREAM REACH | 10.0 | | FROM | 3.3 | TO | 1.6 | | STREAM REACH | 11.0 | щ | FROM | 1.6 | ΤO | 0.0 | | ENDATA2 | 0.0 | | | 0.0 | | 0.0 | | | SOURCES | |---|-------------------------| | \$\$\$ | AVAIL | | | ORDER OF AVAIL SOURCES | | 3 (TARGET LEVEL DO AND FLOW AUGMENTATION SOURCES) | REACH AVAIL HDWS TARGET | | ы | | | TYP | | | \$\$\$ DATA TYPE 3 | CARD TYPE | | \$\$\$ | CARD | 0 0 0 0 . ENDATA3 for the 7-day, 10-year low flow--Continued set Appendix D.-Computer-model output listing the simulation data 4 (COMPUTATIONAL REACH FLAG FIELD) \$\$\$ DATA TYPE ATTENUATION PRESSURE 0.034 0.043 0.043 0.043 0.043 0.034 0.034 0.037 0.034 WET BULB TEMP 559.00 62.60 62.60 68.00 68.00 61.70 68.00 68.00 68.00 61.70 68.00 68.00 68.00 68.00 71.60 0.00 DEPTH) \$\$\$ 00.00 00.00 00.00 00.00 00.00 00.00 00.00 00.00 00.00 00.00 00.00 CLIMATOLOGY
DATA) DRY BULB TEMP 74.30 73.40 78.80 78.80 86.00 86.00 77.00 77.00 86.00 86.00 86.00 86.00 86.00 986.00 0.00 0.00 COEFQH 2.050 4.316 1.014 1.014 1.014 1.014 0.723 0.723 0.723 DETERMINING VELOCITY AND CLOUD COVER 0.75 0.75 0.75 0.75 0.75 0.75 EXPOQV 0.338 0.338 0.338 0.338 0.338 0.338 0.338 5A (STEADY STATE TEMPERATURE DUST COBT 0.06 0.06 0.06 0.06 0.06 0.06 0.06 0.06 0.06 0.06 COBFQV 0.059 0.017 0.059 0.059 0.059 0.059 0.059 ELEMENTS/REACH FOR COEF-DSPN 3218.00 3213.00 318.00 3186.00 3166.00 3154.00 3148.00 3142.00 3139.00 3131.00 DATA 500.00 500.00 500.00 500.00 500.00 500.00 500.00 500.00 13. 20. 20. 20. 113. 114. 114. 116. (HYDRAULIC REACH 1. 2. 2. 2. 4. 4. 5. 7. 7. 7. 9. 9. 11. 0. 0. 1. 2. 3. 3. 4. 7. 7. 10. ഹ \$\$\$ DATA TYPE \$\$\$ DATA TYPE FLAG FIELD HYDRAULICS HYDRAULICS HYDRAULICS HYDRAULICS HYDRAULICS FIELD HYDRAULICS HYDRAULICS HYDRAULICS HYDRAULICS HYDRAULICS HYDRAULICS TYPE TEMP/LCD TEMP/LCD TEMP/LCD TEMP/LCD CARD TYPE TEMP/LCD PEMP/LCD TEMP/LCD PEMP/LCD LEMP/LCD ENDATA5A ENDATA5 FLAG CARD the 7-day, 10-year low flow--Continued for set Appendix D.-Computer-model output listing the simulation data \$P04 -0.10 0.05 -0.10 -0.10 -0.05 0.00 0.00 0.00 0.00 EXPOK2 SLOPE FOR OPT 8 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 SETPORG -0.10 -0.00 -0.05 -0.01 -0.01 -0.00 0.00 0.00 SRCANC OR OR 8 FOR OPT 8 COEQK2 TSIV COEF SETANC \$\$\$ CKANC \$\$\$ DATA TYPE 6 (REACTION COEFFICIENTS FOR DEOXYGENATION AND REAERATION) χ_2 CKCOLI K2OPT \$\$\$ 00.20 40.00 40.00 40.00 40.00 40.00 40.00 40.00 60.00 CONSTANTS) -0.100 -0.100 -0.050 -0.025 -0.010 0.000 0.000 -0.150 0.00 (ALGAE/OTHER COEFFICIENTS) PHOSPHORUS ALPHAO 115.00 115.00 115.00 115.00 115.00 115.00 115.00 115.00 (NITROGEN AND K1 REACH 1. 2. 3. 3. 5. 6. 7. 10. 1. 2. 3. 3. 5. 6. 7. 9. 110. REACH 1. 2. 3. 4. 5. 5. 6. 6. 7. 7. 88. 99. 111. 0. 0. **6**A eB \$\$\$ DATA TYPE \$\$\$ DATA TYPE COEF COEF COEF COEF COEF COEF COEF COEF N AND P REACT ALG/OTHER C CARD TYPE CARD TYPE CARD TYPE ENDATA6 Appendix D.-Computer-model output listing the simulation data set for the 7-day, 10-year low flow--Continued | | | H 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | |---|--|---| | COLI
350.00
420.00
420.00
20.00
20.00
80.00
97.00
200.00
7.00 | | AN O O O O O O O O O O O O O O O O O O O | | ANC
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | DIS-P
0.02
0.02
0.03
0.03
0.01
0.01 | CM-2 CM-3
4.20 3.00
4.20 3.00
4.20 3.40
4.20 3.40
3.60 2.70
3.60 2.70
3.60 2.70
3.60 2.70
3.60 2.70
3.10 2.30
0.00 0.00
0.00 0.00 | | CM-3
3.40
3.30
3.30
2.00
2.00
1.90
1.50
1.50
0.00 | AUS) \$\$\$ ORG-P 0.03 0.03 0.03 0.00 0.00 0.02 0.02 0.03 0.03 | CM-2
4.20
4.20
4.20
4.20
3.60
3.60
3.60
3.60
3.10
0.00 | | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | AND PHOSPHORUS) \$\$\$ NO3-N 0.05 0.05 0.03 0.06 0.05 0.005 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.07 0.05 0.07 0.05 0.07 0.05 0.07 0.05 0.07 0.05 0.07 0.05 0.07 0.05 0.07 | CM-1
89.00
89.00
127.00
105.00
105.00
105.00
117.00
117.00
117.00
117.00
0.00
NITROGEN,
NO3.00 | | CM-1
89.00
177.00
165.00
165.00
165.00
1123.00
1136.00
108.00 | NITROGEN, A
NO2-N
0.01
0.01
0.01
0.01
0.01
0.01
0.01
0.01
0.01
0.01
0.01 | BOD
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0. | | BOD
2.80
2.30
2.30
2.30
2.30
1.70
1.20
1.10
3.50
2.80 | HYLL A, NH3-N 0.03 0.02 0.02 0.02 0.02 0.02 0.02 0.02 | | | \$\$\$
D.O.
5.80
11.30
11.30
9.50
8.60
7.60
7.60
7.00
6.70
6.70 | POR CHOROPHYLL A, ORG-N 0.87 0.63 0.65 0.02 0.58 0.02 0.58 0.02 0.58 0.02 0.58 0.02 0.58 0.02 0.59 0.03 0.04 0.01 0.57 0.03 0.49 0.01 0.00 | TEMP 54.00 52.00 48.00 54.00 55.00 54.00 54.00 54.00 54.00 0.00 CONDITIONS 0.48 0.48 | | TEMP 70.00 67.00 79.00 75.00 75.00 75.00 75.00 75.00 75.00 75.00 73.00 73.00 80.00 0.00 | REACH CHL-A ORG-N 1. 0.00 0.87 1. 0.00 0.58 4. 0.00 0.58 5. 0.00 0.58 6. 0.00 0.58 6. 0.00 0.58 6. 0.00 0.58 8. 0.00 0.58 8. 0.00 0.57 10. 0.00 0.57 11. 0.00 0.57 11. 0.00 0.00 0.57 11. 0.00 0.00 0.57 11. 0.00 0.00 0.57 11. 0.00 0.00 0.57 11. 0.00 0.00 0.57 11. 0.00 0.00 0.57 11. 0.00 0.00 0.57 11. 0.00 0.00 0.57 11. 0.00 0.00 0.57 11. 0.00 0.00 0.57 11. 0.00 0.00 0.57 11. 0.00 0.00 0.57 11. 0.00 0.00 0.57 11. 0.00 0.00 0.57 11. 0.00 0.00 0.57 11. 0.00 0.00 0.57 11. 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | REACH FLOW 1. 0.000 2. 0.000 4. 0.000 5. 0.000 6. 0.000 8. 0.000 9. 0.000 11. 0.000 0.000 0.000 11. 0.000 12. 0.000 2. 0.000 3. 0.000 3. 0.000 | | NEACH 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | REACH 1. 2. 3. 4. 4. 5. 7. 10. 11. | REACH 1. 2. 3. 3. 4. 7. 6. 10. 11. 0. 11. 2. 2. 3. | | \$\$\$ DATA TYPE 7 (INITIAL CONDITIONS) CARD TYPE INITIAL COND-1 INI | \$\$\$ DATA TYPE 7A CARD TYPE INITIAL COND-2 COND-3 | o & & | Appendix D.-Computer-model output listing the simulation data set for the 7-day, 10-year low flow--Continued | | | CM-3 | 3.40 | | | | | CM-3 | 3.40 | 3.50 | 0.34 | 3.20 | 00.0 | 00.0 | 2.50 | 3.50 | 0.30 | 2.30 | 3.60 | |---|---|-----------|-----------------------|---|-----------|------------------------|-----------------------------|-----------|--------------|-------------|-------------|-----------------------------|-------------|--------------|-----------
-----------|-----------|-----------|--------------| | 0.02
0.01
0.01
0.01
0.01
0.00 | | CM-2 | 4.00 | | DIS-P | 0.02 | | CM-2 | 4.00 | 12.00 | 4.00 | 00.22 | 0.00 | 00.00 | 0.50 | 2.50 | 0.40 | 6.00 | 0.30 | | | | CM-1 (| | | ORG-P | 0.03 | | CM-1 | 89.00 | 230.00 | 00.68 | 340.00 | 00.0 | 00.0 | 131.00 | 93.00 | 72.00 | 178.00 | 91.00 | | 0.00 | TRIB
0. | | 89.00 | RUS, | NO3-N | 0.05 | | вор | | 2.90 | | | | | | | | | 3.10 | | 0.02
0.01
0.01
0.01
0.02
0.02 | JUNCTION
0. | ВОБ | 2.80 | , PHOSPHC
UENT) \$\$\$ | NO2-N | 0.01 | w | D.0. | 7.00 | 13.10 | | 01.7 | 0.00 | 00.00 | 8.90 | 8.20 | 7.80 | 7.70 | 8.00 | | 000000000000000000000000000000000000000 | UPSTRM J
0. | D.0. | 6.00 | NITROGEN
E CONSTIT | NH3-N | 0.03 | STICS) \$\$\$ | TEMP | 00.69 | | 70.00 | 00.67 | 70.00 | 70.00 | 64.00 | 72.00 | 79.00 | 73.00 | 75.00 | | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | Ð | TEMP | 00.69 | OROPHYLL,
NSERVATIV | ORG-N | 0.87 | SOURCE CHARACTERISTICS) | FLOW | 60.0 | | | 00.00 | | 00.0 | | | 0.25 | | 0.90 | | 0.29
0.29
0.29
0.29
0.30
0.30 | AND IDENT | FLOW | 0.14 | S FOR CHLO | CHL-A | 0.00 | | EFF | 0.00 | 0.00 | | 00.00 | 0.00 | 00.00 | 00.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | CONDITION
ND SELECT | COLI | 350.00 | E / POINT | | | | | | | • | | _ | 10 | 0 | ^ | | 6.000
7.000
8.000
9.000
11.0000 | JUNCTION ORDER 0. PE 10 (HEADWATER SOURCES) | NAME | BLKWTR (EST) | PE 10A (HEADWATER CONDITIONS FOR CHLOROPHYLL, NITROGEN, PHOSPHORUS COLIFORM AND SELECTED NON-CONSERVATIVE CONSTITUENT) \$\$\$ | ANC | 0.00 | PE 11 (POINT SOURCE / POINT | NAME | CLB RN (EST) | MILL RUN C2 | CVSF WIF WI | CVSF LDG D5
COON R (EST) | RSCHMIDT D6 | BLKWT CTR D9 | | | | | L BLKWTR C22 | | ,,,,,,,,, | PE 10 (HE | HDWTR | 1. BI
0. | PE 10A (F | HDWTR | 0 | PE 11 (PC | LOAD | | | | ى ر
ى ر | | 7. BI | | | 10. SZ | | 12. 1. | | INCR INFLOW- | ŢŢ | CARD TYPE | HEADWTR-1
ENDATA10 | ŢŢ | CARD TYPE | HEADWTR-2
ENDATA10A | \$\$\$ DATA TYI | CARD TYPE | POINTLD-1 | POINTLD-1 | FOINTED-1 | POINTLD-1 for the 7-day, 10-year low flow--Continued set Appendix D.-Computer-model output listing the simulation data \$\$\$ DATA TYPE 11A (POINT SOURCE CHARACTERISTICS - CHLOROPHYLL A, NITROGEN, PHOSPHORUS, COLLFORMS AND SELECTED NON-CONSERVATIVE CONSTITUENT) \$\$\$ COLI DIS-P ANC CM-3 CONCENTRATIONS ARE UNCONSTRAINED CM-2 HDAM 0.00 CM-1NH3-N FDAM 0.00 0.00 (DOWNSTREAM BOUNDARY CONDITIONS-1) \$\$\$ 0.87 0.69 0.08 0.06 0.00 0.00 0.48 0.48 0.50 BDAM DOWNSTREAM BOUNDARY 0.00 ADAM o. \$\$\$ CHARACTERISTICS) Ö ELE 350.00 350.00 900.00 450.00 0.00 250.00 67.00 267.00 210.00 0 RCH (DAM DOWNSTREAM BOUNDARY-1 ENDATA13 POINT LOAD ORDER 12 DATA TYPE 13 TYPE TYPE POINTLD-2 POINTLD-2 POINTLD-2 POINTLD-2 POINTLD-2 POINTLD-2 POINTLD-2 POINTLD-2 POINTLD-2 DATA CARD TYPE POINTLD-2 POINTLD-2 POINTLD-2 ENDATA11A ENDATA12 \$\$\$ DIS-P ORG-P NH3-N NO2-N NH3-N ORG-N CHL-A TYPE CARD \$\$\$ ENDATA13A \$\$\$ DATA TYPE 13A (DOWNSTREAM BOUNDARY CONDITIONS-2) DOWNSTREAM BOUNDARY CONCENTRATIONS ARE UNCONSTRAINED